

THE
DESCENDANTS OF
JOB ATTERBURY

Gc
929.2
At82d
1149530

M. L.

GENEALOGY COLLECTION

✓

ALLEN COUNTY PUBLIC LIBRARY

3 1833 01200 2827

GENEALOGY

929.2

AT82D

Digitized by the Internet Archive
in 2018

<https://archive.org/details/descendantsofjob00defo>

G. Kneller p.

J. Vertue f. 1735

The R^d Reverend *Father in GOD,*
FRANCIS Lord Bishop of ROCHESTER
and DEAN of WESTMINSTER.

ob. 1731. Æta. 69

THE DESCENDANTS OF JOB ATTERBURY

BY

L. EFFINGHAM de FOREST, M.A., J.D., F.S.G., F.I.A.G.

AND

ANNE LAWRENCE de FOREST

THE DE FOREST PUBLISHING COMPANY
NEW YORK, N. Y.

1933

COPYRIGHT, 1933,
BY
L. EFFINGHAM DE FOREST

This work is not to be reproduced in
whole or in part without permission
in writing from the authors.

REARRANGED AND REPRINTED FROM
ATTERBURY AND ALLIED FAMILIES (1933)

1149530

BY L. EFFINGHAM DE FOREST

AS AUTHOR:

Dommerich, Hall and Allied Families (1924).
Ballard and Allied Families (1924).
The Tercentenary of New York (1924).
Ludington-Saltus Records (1925).
Babcock and Allied Families (1928).
The Van Cortlandt Family (1930).
Our Colonial and Continental Ancestors (1930).
Jelke and Frazier and Allied Families (1931).

AS EDITOR:

Year Books of the (N. Y.) Society of Colonial Wars (1914-1915,
1915-1916, 1920-1921).
Genealogical Records of the Saint Nicholas Society (1916, 1923).
Year Book of the (N. Y.) Society of American Wars (1917).
Record Books of the (N. Y.) Society of Mayflower Descendants
(1922, 1926).
History of the Class of 1912, Yale College, Volume II (1924).
The Journals and Papers of Seth Pomeroy (1926).
Worthington-Rice and Allied Families (1929).
American Colonial Families (1930).
Elliott and Gibbons and Allied Families (1931).
The Sherrill Genealogy (2nd edition, 1932).
Louisbourg Journals, 1745 (1932).

BY L. EFFINGHAM DE FOREST AND ANNE LAWRENCE DE FOREST

James Cox Brady and his Ancestry (1933).
Atterbury and Allied Families (1933).
Captain John Underhill (1933).
The Descendants of Job Atterbury (1933).

Goodspeed - 6.00

FOREWORD

THIS genealogy was compiled for Mrs. John Rainey McGinley (Sarah Jane Atterbury), and was privately published in a work entitled *Atterbury and Allied Families*. That book having a very limited circulation, the Atterbury material, with the courteous permission of Mrs. McGinley, has been rearranged and reprinted for a wider distribution.

The arrangement of material is the one generally found in modern genealogies. Each head of a family is given a number, in a sequence beginning with the first settler who is No. 1. By looking ahead to the given number the succeeding generation will be found. The superior or raised numbers (as Lewis⁴) indicate the degree of descent from the founder of the family in America.

In some of the earlier generations the double calendar is used. It will be recalled that in England and her Colonies, until 1752, the year began on March 25th and March was reckoned the first month of the year. It was frequent in the Colonies for a period of some years to use double dating for the days between January 1st and March 25th.

The authors are grateful to the many members of the family who have been kind enough to supply information. Like all compilers of genealogies, they regret the many unanswered letters and the resulting gaps in the record.

L. E. DE F.

A. L. DE F.

NEW YORK, N. Y.,
October, 1933.

TABLE OF CONTENTS

FOREWORD	5
ENGLISH ANCESTRY	9
DESCENDANTS OF JOB ATTERBURY:	
First Generation	29
Second Generation	33
Third Generation	41
Fourth Generation	59
Fifth Generation	103
Sixth Generation	131
BIBLIOGRAPHY	137
INDEX	143

ENGLISH ANCESTRY

THERE is apparently only one Atterbury family in the United States, which was established at a comparatively late date, and is descended from a single ancestor, Job Atterbury. For this reason the family is a small one and the name comparatively infrequent in this country. Nor is it a usual name in England. It is a matter of interest to note that the well-known *Genealogist's Guide*, by G. W. Marshall, LL.D., Rouge Croix Pursuivant of Arms, consisting of references to the printed material bearing on English families, does not mention the name Atterbury. Of the several familiar works on the origin of English surnames, such as Ferguson's, Barber's, Wagner's, Yonge's, and Bardsley's, only the last named discusses Atterbury. Bardsley states that it was at first a matter of course to put in the enclitics that associated the personal or Christian name with that which is called the surname, and that the chief of the Saxon (as distinct from the Norman or Latin) definitive terms was *ate* or *att*, meaning "at the." For the sake of euphony, when a vowel preceded the name proper, this term was extended to *atten*. In the larger and more formal Rolls this form seldom appeared, owing to the use of Norman-French and Latin for these lists, but in the smaller abbey records and in those of a more private interest, the Saxon enclitic was to be found. The writers of the period frequently used such a form. Thus in *Piers Plowman* appears: "For some tyme I served Symme atte-Style and was his prentice." This *atte* or *att* has occasionally been included with the sobriquet of locality, and thus become a recognized part of the surname itself. In this way, John atte Wood became Attwood or Atwood, Watt at the Well evolved into Atwell, and atte Borough became Attenborough or Atterbury.

The tradition has always persisted in the American Atterbury family that the founder of the family, Job Atterbury, was a close relative of the Right Reverend Francis Atterbury, the distinguished Bishop of Rochester, and this tradition has naturally been closely studied in the preparation of this work.

The present authors carried on personal researches in London, after some preliminary investigations had been completed by the well-known English genealogist, Miss Ethel Stokes, F.S.G., of London. It early seemed certain that the roots of the Atterbury pedigree were to be found in Northamptonshire. Folkestone Williams, the English antiquary, for instance, has written: "The Atterburys flourished for many years at Great Houghton in Northamptonshire and were an eminently religious race." Extended researches for this work were consequently carried on in county Northampton by an antiquary expert in that field, the Reverend H. Isham Longden, M.A., H.C.F., F.S.A., F.S.G., of Northampton. As a result of the various investigations a history for eight generations of the English Atterburys is presented. The dates and places given in the earlier generations are largely taken from the reports of Mr. Longden.

1. An Atterbury, whose Christian name is unknown, married and had the following children:
 2. i. John.
 3. ii. William.
 - iii. Richard, living in 1588.

2. John Atterbury, of Great Houghton, county Northampton, yeoman, was buried on April 24, 1588, at Great Houghton. He married on April 29, 1559, Elizabeth Perkes. John Atterbury's will (P.C.C. 44 Rutland) was executed on April 11, 1588. He asked to be buried in the Great Houghton church. He mentioned the four children of his brother, William Atterbury. "I forgive my brother Richard tenne shillings." To his second son, Lawrence Atterbury, he left the sum, respectable for the times, of £100 when he reached the age of twenty-two. The eldest son, Lewis Atterbury, who was made the sole executor, had apparently been previously provided for, as he was not the subject of any bequests. Lewis was asked to take care of the testator's "well beloved mother-in-law." The will also mentioned John's daughter Alice

and daughter Margaret and her husband and money was left to maintain the church bells and the highway.

Children:

- i. Margaret, who was baptized on June 30, 1560, at Great Houghton, and married there on December 4, 1587, Richard Winckles.
4. ii. Lewis, who was baptized on February 10, 1561/2, at Great Houghton.
- iii. Alice, who was baptized on September 6, 1567, at Great Houghton, and married there on July 21, 1590, William Lelan, of Brixworth, county Northampton. (For his family see the *Heralds' Visitations of Northampton*.)
- iv. Lawrence, who was baptized on May 23, 1573, at Great Houghton. He was mentioned in his father's will, as stated above.

3. William Atterbury, of Great Houghton, married Joan Denton at Great Houghton on May 17, 1577.

Children:

- i. Lawrence, who was baptized on September 13, 1578, at Great Houghton.
- ii. John, who was baptized on September 26, 1580, at Great Houghton.
- iii. Danrith, who was baptized on January 18, 1583/4, at Great Houghton.
- iv. Lewis, who was baptized on September 21, 1585, at Great Houghton.
- v. Thomas, who was baptized on September 17, 1587, at Great Houghton.
- vi. Stephen, who was baptized on March 8, 1589/90, at Great Houghton.
- vii. William, who was baptized on February 16, 1592/3, at Great Houghton, and was buried there on February 22, 1592/3.
- viii. George, who was baptized on May 24, 1594, at Great Houghton, and was buried there on May 27, 1594.

4. Lewis Atterbury, of Great Houghton, county Northampton, gentleman, was baptized on February 10, 1561/2, at Great Houghton, and buried there on August 29, 1631. On

June 30, 1589, at Hardingstone, county Northampton, he married Mary Harvey. She was one of the two daughters of Stephen Harvey, of Cotton in Hardingstone, who was Auditor of the Duchy of Lancaster. Mary (Harvey) Atterbury was buried on June 10, 1623, at Great Houghton. Lewis Atterbury married, secondly, Elizabeth ———, whose surname is unknown. She survived her husband.

Lewis Atterbury had become Lord of the Manor of Houghton Magna or Great Houghton sometime during his life and left the manor to his widow by his will. This will (P.C.C. 105 St. John) was executed on August 11, 1631, and mentions Stephen as his eldest son, and Stephen's wife, Frances, and their children. The sons, William and Richard, received £200 each and the son, Francis, had £300. The daughters, Mary Toone and Dorothy, then unmarried, were mentioned and his brothers-in-law, Stephen and William Harvey.

Children by the first wife:

5. i. Stephen, who was baptized on February 10, 1591/2, at Hardingstone, county Northampton.
- ii. Lewis, who was baptized on December 1, 1594, at Great Houghton, and was buried there on January 23, 1594/5.
- iii. Elizabeth, who was baptized on September 28, 1596, at Great Houghton.
- iv. Mary, who was baptized on June 21, 1598, at Great Houghton, and married May 10, 1631, at Milton Malsor, county Northampton, the Rev. Thurston Toone, who was rector of Collingtree, county Northampton, from 1630 to 1638. He died on August 18, 1638. His will (at Archdeaconry of Northampton) was executed on August 12, 1638, and probated on December 8, 1638.
- v. John, who was baptized on April 6, 1599, at Great Houghton.
6. vi. Francis, who was baptized on November 8, 1601, at Great Houghton.
- vii. Dorothy, who was baptized on September 7, 1606, at Great Houghton, and married October 17, 1642, at Milton Malsor, county Northampton, John Ran-

dolph, of Hannington, and later of Towcester, both county Northampton, attorney-at-law. He was baptized on February 6, 1619/20, at Little Houghton, county Northampton. He was the uncle of William Randolph, who went to America and founded a notable family in Virginia. Randolph was buried on April 21, 1680, and his wife on September 20, 1678, both at Towcester.

- viii. William, who was baptized on June 7, 1608, at Great Houghton, and moved to London.
- ix. Richard, who was baptized on August 24, 1609, at Great Houghton, and became a fishmonger in London. His will (P.C.C. 71 Lee) was executed in July, 1638, and mentioned his brothers and sisters.

5. Stephen Atterbury, of Great Houghton, county Northampton, Esquire, was baptized on February 10, 1591/2, at Hardingstone, county Northampton. He became a counselor-at-law. He matriculated as a pensioner at St. John's College, Cambridge University, at Easter, 1609, and was admitted at the Middle Temple on November 17, 1610. On May 16, 1629, at Milton Malsor, county Northampton, he married Frances Pickaver.

Children:

- i. Elizabeth, who was baptized on March 15, 1629/30, at Great Houghton.
- ii. Mary, who was buried on October 24, 1631, at Great Houghton.
- iii. Lewis, who was baptized on December 13, 1634, at Great Houghton, and was buried there on December 16, 1634.
- iv. Barbara, who was baptized on November 24, 1636, at Great Houghton.
- v. Frances, who was baptized on March 22, 1638/9, at Great Houghton.

6. Francis Atterbury, of Great Houghton, county Northampton, gentleman, was baptized on November 8, 1601, at Great Houghton, and was buried on June 21, 1673, at Milton Malsor, county Northampton. His will (Archdeaconry of

Northampton, 3d series, X:94) was executed in June, 1673, and probated on June 26, 1673. He married three times. The first wife, Elizabeth ———, was buried on March 22, 1640/1, at Milton Malsor. The second wife, Elizabeth Pickaver, whom he married on June 9, 1642, at Great Houghton, died on January 14, 1647/8, and was buried at Milton Malsor on the 17th of January. The third wife was Alice Tibbes, daughter of Thomas Tibbes, yeoman, and his wife, Dorothy, of Bugbrooke and later of Blisworth, both county Northampton. She was baptized on October 9, 1628, at Bugbrooke, and died on June 21, 1704, being buried the following June 23rd at Milton, county Northampton. Her will (Archdeaconry of Northampton, 3d series, L: 269) was executed on May 9, 1691, and probated on August 25, 1704, by her daughter, Dorothy Atterbury.

Francis Atterbury seems to have had the entail of the Manor of Great Houghton, as his son later held it. He matriculated at Magdalen Hall, Oxford, on May 5, 1620, "aged sixteen years." He received the degree of B.A. on October 23, 1623, and that of M.A. on June 15, 1626. He was made deacon on April 11, 1627, and priest on April 12, 1627, as of St. Edmund Hall. He became rector of Milton Malsor on April 16, 1627, and rector of Maid's Morton, Buckinghamshire, in 1666.

Children by the first wife:

- i. Elizabeth, who was born on February 1, 1629/30, at Milton Malsor, and was buried there on October 30, 1630.
7. ii. Lewis, who was born on April 18, 1631, at Milton Malsor, county Northampton.
- iii. Francis, who was baptized on September 6, 1632, at Milton Malsor, county Northampton, and was buried there on December 22, 1632.

By the second wife:

- iv. Elizabeth, who was baptized on April 11, 1643, at Milton Malsor, and married there on October 13, 1670, the Rev. Thomas Gore of Flore, rector of Maidford, county Northampton. He was buried on August 31, 1689, and she on January 20, 1697/8, both at Towcester, county Northampton.

- v. Frances, who was baptized on August 20, 1644, at Milton Malsor, and married there on April 29, 1669, the Rev. John Stannard, rector of Simpson, Buckinghamshire.
- vi. Mary, who was baptized on October 23, 1645, at Milton Malsor.
- vii. Abigail, who was baptized on May 5, 1647, at Milton Malsor, and was buried there ult. February, 1671/2.

By the third wife:

- viii. Francis, who was born on March 10, 1651, at Milton Malsor, and was baptized on April 3, 1651. He matriculated at Christ Church, Oxford, March 29, 1667/8, "aged sixteen years." He received the degree of B.A. from St. Alban Hall in 1670, and that of M.A. in 1673, and became barrister-at-law of Gray's Inn on April 22, 1676. He was reduced to want and £5 was allowed him by Gray's Inn in 1724, and again in 1725.
- ix. Dorothy, who was baptized on October 10, 1652, at Milton Malsor, and was buried there on October 19, 1724. She married there on May 13, 1711, Samuel Lucas, of Roxton (Wroxton), county Oxford, gentleman.
- x. Mary, who was born on March 4, 1653/4, at Milton Malsor, and married there on June 17, 1680, Theophilus Pettifer, of Northampton, draper. She was buried on October 8, 1684, at All Saints, Northampton.
- xi. Thomas, who was born on March 1, 1654/5, at Milton Malsor, and was buried there on April 21, 1655.
- xii. John, who was born on August 27, 1656, at Milton Malsor, and was buried there on October 17, 1657.
- xiii. Thomas, who was born on October 3, 1659, at Milton Malsor, and was buried there on August 27, 1660.
- xiv. Sarah, who was born on April 20, 1665, at Milton Malsor, and was buried there on October 3, 1673.
- xv. Martha, who was born on January 25, 1666/7, at Milton Malsor, and was buried there October 11, 1748. She married (1) ——— Cooke, and (2) ——— Hopkins.

- xvi. Alice, who was born on September 27, 1668, at Milton Malsor, and died on October 22, 1727. She was buried on October 24, 1727.

7. Lewis Atterbury was born on April 18, 1631, at Milton Malsor, county Northampton, and was baptized on April 24, 1631. He was drowned on December 7, 1693. On May 3, 1655, at Newport Pagnell, Buckinghamshire, he married Elizabeth Giffard, a daughter of Thomas and Elizabeth (Harding) Giffard, of Caldecott in Newport Pagnell. Thomas Giffard's wife, who was a daughter of Edmond Harding, died as the wife of Thomas White of Caldecott.

Lewis Atterbury matriculated at Christ Church, Oxford, in 1647, at the age of sixteen years. From Oxford he received the degree of B.A. in 1649, that of M.A. in 1651, and that of D.D. in 1660. He was prebendary of Lincoln in 1690. In 1654 he was rector of Great or Long Rissington in Gloucestershire, and in 1657 became rector of Milton (also called Middleton) Keynes in Buckinghamshire, which living he still held when he drew his will.

The Manor of Great Houghton was settled on the Rev. Lewis Atterbury but he gave part of it to his son, Lewis, on the son's marriage. In his will (P.C.C. 23 Box) the father left the balance of the manor to his oldest son. This will was executed on January 21, 1690, and probated in February, 1693/4. The son, Francis, received by the will all the estate the testator had received from "his brother[in-law] Giffard." To his stepmother and his brother and sisters he left each a book. Further: "I give to the poore of Milton in Northamptonshire, where I was borne tenn pounds to be put out in the same manner as my ffather ffrancis Atterbury cleric who was and dyed Rector thereof."

Children:

8. i. Lewis, who was born on May 2, 1656, at Caldecott, Parish of Newport Pagnell, Buckinghamshire.
 ii. ——— (a daughter).
 9. iii. Francis, who was born on March 6, 1662/3, at Milton Keynes, Buckinghamshire.

- iv. Elizabeth, who was born on August 30, 1664, at Milton Keynes, Buckinghamshire.

8. Lewis Atterbury was born on May 2, 1656, at Caldecott, Parish of Newport Pagnell, Buckinghamshire. He died on October 20, 1731, at Bath, and was buried at Highgate, Middlesex. By marriage license dated December 24, 1688, he married at St. Giles in the Fields, London, Penelope Bedingfield, of that London parish. She was a sister of Sir Robert Bedingfield, who became Lord Mayor of London in 1707.

Lewis Atterbury matriculated at Christ Church, Oxford, on April 10, 1674, at the age of seventeen years, and subsequently received the following degrees from Oxford: B.A. in 1679, M.A. in 1680, B.C.L. and D.C.L. in 1687. He was rector of Sywell, county Northampton, from 1685 to 1707, of Shepperton, Middlesex, in 1707, and of Hornsby in 1719.

Dr. Atterbury's will (P.C.C. 296 Isham) was executed on March 16, 1730/1. He asked to be buried in the chapel at Highgate. He was on unfriendly terms with his brother, the Bishop, and in his will deprived the Bishop of his right of succession to his father's land, worth £250 a year, leaving him £100 instead. The Bishop instituted a contest. In his will Dr. Atterbury also mentioned his son-in-law and daughter, George and Penelope Sweetapple, and his nephew, Osborn Atterbury. He gave fifty pounds to "Francis Atterbury of the town of Northampton, dyer." He left money for a monument in the parish church of North Crawley, Buckinghamshire, for his grandmother, Mrs. Elizabeth Giffard.

Penelope (Bedingfield) Atterbury also left a will (P.C.C. 239 Bolton), which was executed on February 26, 1722, and proved on June 20, 1724. It mentioned her mother, her daughter, and her only grandchild, Penelope Sweetapple.

Children:

- i. Lewis, who was baptized at Sywell, county Northampton, on October 19, 1689, and was buried there on October 22, 1689.
- ii. Bedingfield, who was born in London, and matriculated at Christ Church, Oxford, on April 9, 1712,

aged eighteen years. From Oxford he received the degrees of B.A. in 1715, and M.A. in 1718. He died on December 27, 1718, unmarried, and his estate was administered in 1719. He was a priest.

- iii. Penelope, who married George Sweetapple, of London. They had an only child, Penelope.

9. Francis Atterbury was born on March 6, 1662/3, at Milton Keynes, Buckinghamshire, and died in Paris in exile on February 22, 1731/2. He married Katharine Osborn, said to have been a distant relative of the Duke of Leeds.

This was the famous Bishop Atterbury, a distinguished man of letters, politician and prelate. He was prepared for the university at Westminster School and matriculated at Christ Church, Oxford, on December 17, 1680, at the age of seventeen years. He received the degree of B.A. in 1684, and the degrees of M.A. and D.D. in 1687. He entered holy orders in 1687. He had already commenced his literary work and in 1682 had published a translation of *Absalom and Ahithopel* into Latin verse, and in 1687 he published a pamphlet in answer to an attack on the Reformation. Atterbury ordinarily resided at Oxford, where he was the chief adviser and assistant to Dean Aldrich, of Christ Church, but he occasionally preached in London and his eloquence increased his reputation and he was soon appointed one of the royal chaplains.

The young clergyman continued to write and publish pamphlets and treatises and by the mass of the clergy was soon regarded as their most courageous champion against the bishops. In 1701 he was rewarded with the archdeaconry of Totnes and was made a prebend in Exeter cathedral. In 1704 he was promoted to the deanery of Carlisle, but the Whig party coming into power about this time, he received no further favors. In the year 1710, when there was a fresh outburst of feeling between the High Church and Low Church factions, he again became conspicuous. What were called "his turbulent and aspiring temper, his rare talents for agitation and for controversy" were again signally displayed. He became one of the most active of the pamphleteers who inflamed the nation against the Whig ministry and the Whig parliament.

When the ministry was changed and the parliament dissolved he received many honors, the most important of which was his selection by Queen Anne in 1711 as her chief adviser in ecclesiastical matters, and in August of that same year the sovereign appointed him dean of Christ Church, Oxford. He was almost a complete failure at Oxford and Christ Church suffered considerably. In 1713 he was removed to become Bishop of Rochester. It was expected that he would go much further in the church, because he was the ablest parliamentarian among the clergy, and he probably would have become Archbishop of Canterbury if his party had continued in power. It seems quite certain that he was one of those politicians who were working to provide that at the death of Queen Anne she would be succeeded by the Pretender. Her sudden death spoiled the conspiracy and from that time Bishop Atterbury was out of favor with the government. In fact, he became one of its most bitter opponents.

He had continued his interest in the cause of the Pretender and was in correspondence with him. Consequently, he was arrested in 1721 on the discovery of a plot in support of James, and in 1722 was committed to the Tower. Having been released after a few months, he was nevertheless deprived of all his spiritual dignities and banished for life. After a short stay at Brussels he went to Paris and became the leader among the Jacobite refugees there. Finding that his advice to James was not followed, he left Paris, and lived elsewhere in France for some years. He later returned to Paris, where the Pretender reinstated him in his favor, recognizing that he was the most able of his followers. The Bishop did not long survive after this and died on February 22, 1731/2. His body was brought to England and buried with great privacy in Westminster Abbey. His literary friendships should not be overlooked, as he was a close friend of Addison, Swift, Gay, Prior, and Pope. This account has been largely drawn from the *Encyclopaedia Britannica* (11th ed.). *The Memoirs and Correspondence of Francis Atterbury* were published in 1869 and a considerable portion of his correspondence has been published in other works. He is noticed at length in the *Dictionary of National*

Biography, and H. C. Beeching published a biography of him in 1909.

Children:

- i. Mary, who was baptized on October 23, 1698, and married, in 1715, William Morice. She died in 1729, leaving issue.
10. ii. Osborn, who was born at Chelsea in or about 1705.

10. Osborn Atterbury was born at Chelsea in or about 1705 and was buried on September 20, 1752, at Great Houghton, county Northampton. He was elected from Westminster to Christ Church in 1722 and matriculated at Christ Church, Oxford, on June 19, 1722, at the age of seventeen. There he continued as a student until 1725, and early in 1726 he went to Barbados. From there he sailed in November, 1726, for India, and in December, 1728, went to China. As a youth he was described as "a very strange young man, and addicted to low company." After the deaths of his uncle, Dr. Lewis Atterbury, and of his father, who ignored him in his will, Osborn Atterbury returned to England in 1732, and was ordained by Bishop Hoadley, his father's enemy. In 1742 he received the rectory of Great Houghton, Northants, and in June, 1746, obtained the rectory of Oxhill (Exhall), Warwickshire, worth £200 a year, "where he passed the latter part of his life with great propriety, and died, much regretted, in 1752." Osborn Atterbury of Chelsea, Middlesex, married by license of August 10, 1732, at St. Anne's, Black-Friars, Sarah Ashworth, of Thistleworth, Middlesex, who survived him and died at an advanced age in January, 1789, at Bromley College. She was a servant in his brother-in-law William Morice's home, and the daughter of a gardener. By her own statement she was present when Osborn received a shilling from Morice, as executor of the Bishop, and Osborn was interested in her from that time.

Children:

- i. Catherine, who was baptized on July 3, 1733, at Great Houghton.
- ii. Francis, who was baptized on June 28, 1734, at Great Houghton. He was educated at Westminster, and

matriculated at Christ Church, Oxford, on May 28, 1755. He received the degree of B.A. there in 1759, that of M.A. in 1763, and that of D.C.L. in 1768. He was proctor at Christ Church in 1760, and in that year was domestic chaplain to the Bishop of Cloyne. In 1770 he was precentor in the Cathedral of Cloyne and in 1776 had the living of Clonmel in the same diocese.

- iii. Sarah, who was baptized on October 10, 1735, at Great Houghton.
- iv. Osborn, who was baptized on October 25, 1736, at Great Houghton, and was buried there on December 10, 1736.
- v. Lewis, who was baptized on January 23, 1737/8, at Great Houghton, and was buried there on March 25, 1739.
- vi. James, who was baptized on November 4, 1739, at Great Houghton.
- vii. Osborn, who was baptized on November 20, 1740, at Great Houghton.
- viii. Charlotte, who was buried on March 6, 1742/3, at Great Houghton.
- ix. Charles, who was baptized on January 4, 1745/6, at Great Houghton, and was buried there on January 17, 1745/6.

It has not been possible to establish the descent of Job Atterbury, who came to America, from the great-grandfather of Bishop Atterbury. He may have been descended from some earlier ancestor of the Bishop. Aside from the family tradition of relationship, which has always been familiar to the American Atterburys, it should not be overlooked that the Christian name of Lewis was most persistent in the Northamptonshire family and that Job Atterbury named his eldest son Lewis and that the name has been frequent in the United States. However, Mr. Longden states: "I have been unable to find any trace of a Job Atterbury, born in or about 1732. I have not met with a Job amongst the Northamptonshire Atterburys at all." Mr. Longden's search was extensive,

although he was not asked to exhaust all possibilities. The American family is quite probably descended from the Northamptonshire family, although perhaps not closely related to Bishop Atterbury.

At some remote time the Atterbury family of Northamptonshire began to use a coat-of-arms and there are three recorded types of these arms, all bearing close resemblances. They are here given:

1. *Or, three pales sable, a chief vair.*
Crest: *a bird argent, beaked and legged gules.*
2. *Paly of eight or and sable, a chief vair.*
3. *Paly of six, or and gules, a chief vair.*

The second arms were those used by Francis Atterbury, the Lord Bishop of Rochester. Like the others, they bear pales and a chief vair.

Some of the less accessible records of the Atterburys collected in England are printed here. If any further research is ever undertaken they will be useful.

ATTERBURY MARRIAGES IN THE FOUR OLD PARISHES
OF NORTHAMPTON

St. Giles, Northampton, 1559-1812.

- 1677 December 25, Richard Shotgrave (Shortgrave) and Elizabeth Atterbury.
- 1702 April 23, Robert Dunckley, of Weston Favell, and Elizabeth Atterbury, of All Saints, married by Mr. Archdeacon Hutton. License.
- 1706/7 Janry. 2, Francis Atterbury and Frances Starmer.
- 1733 Nov. 6, George Osbourn, of Weston, and Elizabeth Atterbury, of Northampton. License.
- 1738 June 24, William Atterbury and Ann Johnson, both of Great Houghton. License.
- 1741 Sept. 28, Thomas Wedding, of Creek (Crick), and Mary Atterbury, of Hollowell in parish of Guilsborough. License.
- 1744 July 21, Edward Cave, of Guilsborough, and Mary Atterbury, of Hollowell in parish of Guilsborough. License.
- 1747 June 4, Stephen Woolston, of this parish, and Elizabeth Atterbury, of Houghton Parva. License.
-

St. Peter's, Northampton, 1578-1812.

- 1662/3 March 3, John Atterbury, of Walgrave, and Lucy Drury, of Kettering.
 1781 Oct. 9, William Atterbury, of All Saints, and Elizabeth Corey. License.
-

All Saints, Northampton, 1559-1812.

- 1618 June 13, Stephan Atterbury, of Little Houghton, and Isabell Blewitt, of Earl's Barton.
 1659 April 10, John Atterbury, of Brafield, and Grace Watts, of East Haddon, outpublished.
 1691 Oct. 1, William Atterbury and Frances Stratford.
 1713 Dec. 24, Samuel Knatt and Elizabeth Atterbury, both of this parish.
 1725 Nov. 13, Edward Robinson and Ann Atterbury, both of this parish.
 1725/6 Janry. 12, Thomas Atterbury and Ann Fitch, both of this parish.
 1726 Aug. 27, John Fox, of St. Sepulchre's, and Sarah Atterbury, of this parish.
 1758 Oct. 2, Thomas Smith, of Harpole, and Elizabeth Atterbury, of this parish. License.
 1763 April 6, John Hughes, of St. Luke's, City of London, bachelor, and Mary Atterbury, of this parish, spinster. License.
 1766 Sept. 21, William Atterbury, bachelor, and Elizabeth Labram, spinster, both of this parish. License.
 1767 March 27, Joseph Hill, bachelor, of this parish, and Mary Atterbury, spinster, of Houghton Parva. License.
 1772 Dec. 28, Thomas Atterbury, widower, and Mary Arnold, spinster, both of this parish.
-

St. Sepulchre's, Northampton, 1566-1812.

- 1648/9 March 24, Francis Battin and Ann Atterbury, both of Houghton Parva.
 1670 March 25, William Clarke, of Wootton, and Anne Atterbury, of Houghton Parva.
 1693/4 James Atterbury, of Northampton, and Ann Law, of Wappenham.
 1702 Dec. 31, John Manning and Elizabeth Atterbury, both of Little Houghton.
 1702/3 March 12, John Atterbury and Mary Drewery, both of this parish.

- 1730/1 Feb. 14, Samuel Lambert, of Banbury, and Jane Atterbury, of Duston. License.
 1746/7 Janry. 8, Jonathan Durden, of London, gent., and Elizabeth Atterbury, of Northampton. License.

ATTERBURY WILLS AT THE ARCHDEACONRY OF NORTHAMPTON,
 1510-1820

- 1521 Oct. 4, John Atterbury, Houghton Parva, 1st Series B. 29.
 William Atterbury, Houghton, 1st Series M. 147.
 Richard Atterbury, Hackleton, 1st Series M. 157.
 John Atterbury, Houghton Magna, 1st Series N. 235.
 Thomas Atterbury, Houghton Magna, 1st Series W. 235.
- 1626 Oct. 5, John Atterbury, Courtenhall, 1st Series A. V. 328.
- 1673 June 26, Francis Atterbury, clerk, Milton Malsor, 3rd Series X. 94.
- 1679/80 Janry. 22, William Atterbury, tanner, Northampton, 3rd Series H. 90.
- 1684/5 March 17, Thomas Atterbury, Walgrave, 3rd Series J. 273.
- 1686/7 March 9, William Atterbury, Houghton Parva, 3rd Series R. 8.
- 1697 June 8, John Atterbury, Walgrave, 3rd Series T. 19.
- 1699 Dec. 30, Robert Atterbury, Roade, 3rd Series W. 181.
- 1704 Aug. 25, Alice Atterbury, widow, Milton, 3rd Series L. 269 and 270.
- 1719 Oct. 10, Lawrence Atterbury, Houghton Parva, Secundus 105.
- 1730/1 Janry. 16, Lawrence Atterbury, Hollowell, Guilsborough.
- 1742 March 25, William Atterbury, Houghton Parva.
- 1756 Nov. 22, William Atterbury, Northampton.
- 1773 May 3, Lawrence Atterbury, Crick.
- 1776 Dec. 14, William Atterbury, Houghton Parva.
- 1784 Janry. 20, James Atterbury, Northampton.
- 1787 July 24, Susanna Atterbury, Northampton.
- 1795 Oct. 20, William Atterbury, Althorpe.
- 1799 Nov. 28, Elizabeth Atterbury, Hollowell.
- 1801 Sept. 21, William Atterbury, Northampton,
- 1803 July 21, Mary Atterbury, Brington.
- 1808 Janry. 9, Richard Atterbury, Hollowell.
- 1815 Nov. 25, John Atterbury, gent., Northampton.
- 1820 Oct. 13, Elizabeth Atterbury, Northampton.
-

ATTERBURY ADMONS. TO 1820 AT THE ARCHDEACONRY
OF NORTHAMPTON

- Atterbury, John, of Brafield on the Green, granted 20 Sept. 1669 to Grace his relict. Inventory £26.12.4.
- Atterbury, John, of Courtenhall, gr. 22 April 1671 to Elizabeth his relict. Surety, Thomas Atterbury, of same, labourer.
- Atterbury, Thomas, of Northampton, maltster, gent., gr. 8 Janry. 1702/3 to Lawrence Atterbury, of Houghton Parva, yeoman, principal creditor £69.2.3¼.
- Atterbury, William, of Northampton, Tanner, gr. 4 May 1716 to Frances, the widow. Sureties Michael Warwick, woolman, and Edward Scotney, apparitor, both of same. Inventory £37.7.0.
- Atterbury, Lawrence, of Houghton Parva, yeoman. Inventory taken 1 Oct. 1719 by John Battison and James Simco. £1040.10.0.
- Atterbury, Alice, of Milton, spinster, gr. 10 Nov. 1727 to Martha Hopkins, of same, widow, the sister. Sureties, Thomas Green, of same, husbandman and James Sewell, of Northampton, baker.
- Atterbury, James, of Houghton Parva, chandler, gr. 17 Nov. 1749 to Elizabeth Atterbury, of Hollowell, co. Northampton, spinster, the sister. Sureties, William Atkins of Northampton, gent. and William Old, of Houghton Parva, gent.
- Atterbury, Ann, of Bowden Parva, gr. 5 July 1777 to Sarah Whitney, wife of James Whitney, of Northampton, plumber and glazier. Surety, Paice Forrest, of town of Northampton. Inn holder.
- Atterbury, Sarah, of Houghton Parva, spinster, gr. 22 July 1782 to William Collier, of Thorpe Malsor, yeoman, the nephew. Surety, George Dodington Manning, of Houghton Parva, yeoman.
- Atterbury, Elizabeth, of Crick, widow, gr. 1 July 1793 to Thomas Pittam. Surety, John Currin.

JOB ATTERBURY is the first ancestor of the American line of whom there is certain knowledge. He was an "upholder" according to his will, a term having several meanings, but probably here intended to show he was a broker or auctioneer, as he held the leases of several houses and probably dealt in real-estate. He does not mention a store but does refer to a stock of goods. He may have been a tradesman, but it seems unlikely. According to a family record, he was born in 1732, and died in 1802. He died between May 12, 1802, when he drew his will, and May 16, 1802, when he was buried at Burton-on-Trent, county Stafford, England. His home was in Burton-on-Trent and he occupied, at least for the latter part of his life, a house on the east side of High Street, a

property he leased from the Earl of Uxbridge. His wife was named Sarah, but her surname is not known. The family record states that she was born in 1730, and died in 1803, but the latter date is incorrect. She was buried at Burton-on-Trent on November 15, 1801, and is not mentioned as living in her husband's will, drawn the following May.

Naturally, an attempt was made to discover the parentage of Job Atterbury. The parish registers at Burton-on-Trent were searched without success. There are Atterburys in Burton-on-Trent now, but they could not assist this inquiry. Mr. J. Atterbury, at present of 101 Shobnall Road, Burton-on-Trent, states that his earliest known ancestor seems to have been George Atterbury, who died March 28, 1770. This George Atterbury had a son, John Atterbury, who married Sarah ——— on November 16, 1767, and had the following three sons: George, born January 8, 1777; Michael, born October 4, 1792; and James, born February 23, 1796. Even this slight pedigree seems not quite certain to Mr. J. Atterbury. The parish register of Burton-on-Trent shows a George, son of George and Elise "Attlebarrow," buried January 8, 1771. The baptisms of Burton between 1720 and 1750 and the marriages between 1736 and 1756 do not mention any of the name Atterbury. It would seem clear that Job Atterbury and George Atterbury came to Burton-on-Trent from some other locality.

The will of Job Atterbury is here given in full:

Will of Job Atterbury of Burton on Trent, co. Stafford, upholder, dated 12 May 1802. (P. C. C. 1667 Kenyon.)

I bequeath to my friends Daniel Dalrymple of Burton on Trent, gent, and Wm. Leedham of the same, grocer, all my messuage or dwellinghouse, with the outhouses, garden, etc., situate on the East side of the High Street in Burton on Trent, now in my own possession, which I lease from the Earl of Uxbridge for 3 lives under the rent of £2.7.6 per annum, and my 3 dwelling houses with the outbuildings, gardens, etc., in Burton Extra, *alias* Bond End in the parish of Burton on Trent, now or late in the several possessions of Charles Sutton, Joseph Debreux and Joseph Egginbottom, which I hold by lease as above, under the rent 2s 6d per annum and all other my leasehold and real estate whatsoever, in

trust to sell the same, and pay one sixth of the proceeds to my son Job Atterbury, one other sixth part amongst the child or children of my daughter Hannah Smith, begotten or to be begotten, if more than one to be equally divided amongst them at their ages of 21, the interest thereof to be paid to the said Hannah Smith during the minority of the said children, for their better support and not subject to the debts or control of her husband. A third sixth part equally among the children of my late daughter Mary Dutton, at their ages of 21; and a like sixth part to the children of my late son Chambers Atterbury; another sixth part to my son George Atterbury; and the remaining sixth to my daughter Sarah Sutton.

To my children Hannah Smith, Sarah Sutton, and George Atterbury, and my daughter-in-law, Catherine Atterbury, widow of my late son Chambers Atterbury, £5, each, for mourning.

To my said daughter Sarah Sutton, all the clothes, linen, and wearing apparel which were her mother's.

To my said trustees, all my household goods and furniture, plate, china, stock in trade of every sort, money, securities for money and personal estate whatsoever, to dispose thereof as they think fit, for the most money they can get, and collect all debts owing to me, and, after payment of my debts, funeral expenses, legacies, etc., the residue to be disposed as my real estate above.

I make my said trustees my executors.

Witnesses: Richard Cleaver, Geo. Wood, junr., Edwd. Phillips.

Proved: 13th September, 1802, by Dan'l Dalrymple and Wm. Leedham als. Leedam, the exors. named in the will.

Job and Sarah (——) Atterbury had the following children:

1. i. JOB¹ (*see further*).
- ii. Hannah, who married —— Smith and had children.
- iii. Mary, who married —— Dutton and had died by May 12, 1802, and had children.
- iv. Chambers, who married Catherine —— and had died by May 12, 1802, and had children.
- v. George.
- vi. Sarah, who married —— Sutton.

[The page contains extremely faint and illegible text, likely bleed-through from the reverse side of the paper. The text is arranged in several paragraphs and is completely unreadable.]

THE DESCENDANTS OF JOB ATTERBURY

1. JOB¹ ATTERBURY married on June 4, 1778, at Wellington, Shropshire, England, Sarah Bakewell, who was born in 1759 and died on November 14, 1841, aged eighty-two years, at Hudson, New York. She was the daughter of Joseph and Sarah (Woodhouse) Bakewell. Some years after her husband's death, Sarah Atterbury was in New York City, where her sons, Benjamin Bakewell Atterbury and Robert Bakewell Atterbury, were settled, and she signed the covenant of the First Congregational Church (*All Souls Church*) on February 4, 1821. This was the earliest Unitarian Church in New York City and State.

Job¹ Atterbury was at Castle Donington, Leicestershire, England, in 1779, when his son, Lewis, was born there, and near Liverpool, England, in 1790, when his son, William Benjamin, was born there, and in 1793 was at Loughborough, Leicestershire, where his son, Benjamin Bakewell, was born. After that, one branch of family tradition states that Job Atterbury came to the United States, where his son, Bakewell, was born in 1795. According to this same tradition he died soon afterward at Savannah, Georgia. However, another branch of the family has preserved a strong tradition to the effect that Job¹ never came to this country. In support of this statement, the grandson of Lewis² Atterbury, Albert H. Atterbury, states that his father was much interested in the family history and often talked with Lewis² Atterbury, and with his aunts, Sarah² (Atterbury) Wright and Elizabeth² Atterbury, about the family, and that he, Albert H. Atterbury, has never heard from his father, Lewis² Atterbury's son, or other members of the family, any statement that Job¹ had come to this country. No trace of Job¹ Atterbury has been found at Savannah, nor is there any record of him in the index of estates for that town or the county in which it lies. Yet the circumstantial statement that his youngest son, Robert Bakewell Atterbury, was born on August 31, 1798, at New Brunswick, New Jersey, presupposes, if true, the father's presence,

and the source in which it was found, *The Family Book of Bakewell, Page, Campbell*, has been found exceedingly accurate in other respects. Although this book was not published until 1896, some of the grandchildren of Job¹ Atterbury were then living, and the author's information was presumably obtained from them. The vital records of New Brunswick do not begin as early as 1798, so confirmation of the child's birth from that source is unfortunately lacking.

In further support of the statement that Job¹ Atterbury did emigrate, is the fact that a silversmith of that name was working at New Haven, Connecticut, in 1799. No record of his apprenticeship to that trade has been found in Staffordshire, England, the region in which his father lived. It would be difficult to believe that a man of this infrequent surname, and of the same Christian name, fortuitously arrived in the United States at the time Job¹ Atterbury is said to have emigrated, and yet prove to be another individual. On the whole, it seems certain that, while Lewis² may have preceded his father, Job¹ Atterbury also came to this country and settled at New Haven. The fact that all of his children, except the two who died in infancy, also lived in this country lends force to this argument.

Job Atterbury first appears at New Haven, Connecticut, on January 17, 1800, when he bought five acres of land at Oyster Point for £26, half of which he sold on December 19, 1801, for \$70.00. He was a responsible citizen, and on August 13, 1800, he joined Peter Branner in guaranteeing Branner's rental payment for eight and a half years. A judgment of \$25.00 was awarded him in November, 1801, in a suit for damages of \$50.00 against Timothy Turner, of Hamden. Several small real-estate transactions occurred in 1802: in February, he bought a quarter-acre of land with a dwelling house in the New Township for \$4.50, which he resold to the former owner in August of that year, and on December 1, 1802, he leased land in the New Township in the rear of his own garden. In March, 1803, Atterbury brought a successful action on a book debt against Parish Coburn for \$20.00. He is last mentioned on November 8, 1804, when he sold to Elisha Frost for \$150.00

(showing a substantial profit on the whole transaction) the other half of the five acres at Oyster Point which he had bought in 1800.

His name does not appear in the probate indices at New Haven. Possibly he removed to New York City with his wife and sons, although no trace of him has been found there.

Job and Sarah (Bakewell) Atterbury had the following children:

2. i. Lewis², who was born on April 2, 1779, at Castle Donington, Leicestershire, England (*see further*).
3. ii. Sarah², who was born on March 7, 1781 (*see further*).
- iii. Elizabeth², who was born on February 14, 1783, and died at the home of her sister, Sarah, Mrs. Thomas Wright, at Hudson, New York, on August 16, 1858.
- iv. Thomas Bakewell², who was born on January 25, 1785, and died within a year.
- v. Thomas², who was born on February 13, 1788, and died in 1801. He was drowned, while skating, at Middletown, Connecticut.
4. vi. William Benjamin², who was born on December 27, 1790, in the Parish of Livermore, near Liverpool, England (*see further*).
- vii. Joseph², who was born in May, 1792, and died in February, 1793.
5. viii. Benjamin Bakewell², who was born on August 20, 1793, at Loughborough, Leicestershire, England (*see further*).
- ix. Bakewell², who was born on April 5, 1795, and died in February, 1796, in the United States.
6. x. Robert Bakewell², who was born on August 31, 1798, at New Brunswick, New Jersey (*see further*).

SECOND GENERATION

2. LEWIS² ATTERBURY (Job¹) was born on April 2, 1779, at Castle Donington, Leicestershire, England. His will was made and the inventory of his estate was taken in 1872. The will is recorded in Passaic County, New Jersey. He married on September 11, 1803, Catharine Boudinot, daughter of Elisha and Catharine (Smith) Boudinot. Catharine (Boudinot) Atterbury was born on December 2, 1781, and died in 1877 at the home of her son-in-law, Henry Clark Stimson. Catharine (Smith) Boudinot was the daughter of William Peartree Smith, of Elizabethtown, New Jersey. She died on August 30, 1797, at the age of forty-seven years and eight months and was buried at Newark, New Jersey.

Judge Elisha Boudinot was active on behalf of the Revolutionary forces in the Colony of New Jersey. He acted as secretary of the first mass meeting of citizens of Newark, New Jersey, which, in 1775, initiated the Revolutionary struggle in New Jersey. In 1777 he was Secretary of the Council of Safety of New Jersey, and in 1778 was Deputy Commissary of Prisoners, Continental Army, with the rank of major, and later in that year Commissary of Prisoners of New Jersey. On January 1, 1779, a notice was published stating that the Legislature had appointed him Commissary of Prisoners for the State of New Jersey. He also served as Justice of the Supreme Court of New Jersey.

The following account was written by Lewis² Atterbury's son, Edward J. C.³ Atterbury:

Lewis Atterbury was born at Castle Donnington England 2nd Apr 1779. he was descended from an Old English family living at West Houghton Northamptonshire in 1550. He came to this country when he was about fourteen years of age under the care of his Maternal Uncle Benjamin Bakewell Esq. who founded the glass business in Pittsburg.

He married Catharine daughter of Elisha Boudinot of Newark N J. in 1803—and resided at Baltimore, Md. where he was engaged in the foreign business the firm being Guest, Atterbury

& Buncker, in which he continued till the embargo broke up all importations. In 1812 he removed with his family to Newark, N. J. and was engaged for some years in partnership with Col Decatur in making gunpowder at the Bellona Mills—now Feltville near Scotch Plains; he continued to reside in Newark till 1830—when he removed to New York in order to furnish a home for his sons—fast growing up—1844 He broke up housekeeping, he & his wife making their home with their married daughter at Paterson N. J—where they remained till 1866—when the family removed to New York City—which continued to be his residence till he died Aug 31st 1872—at Whitestone Long Island, a summer residence, in the 94 year of his age—

He was gifted with a remarkable constitution his physician stating at the time of his death that he had not an unsound organ in his body—and if it had not been for a chill brought on by exposure he might have lived several years longer His mind was clear to the last—and he showed a wonderfully retentive memory repeating only a few days before his death a long Latin quotation from Ovid saying he had not seen it for nearly 50 years—

He was a remarkably high-toned gentleman and always showed the greatest disgust at anything savoring of deceit—meanness or trickery—For fifty years he was one of the New Jersey Associates and held the office of Secretary & Treasurer until the property passed into the control of the Railroad Company. His old fellow associates Woolsey—Griswold—King & Nevins had all passed away before him.

Lewis and Catharine (Boudinot) Atterbury had the following children:

- i. Julia Gertrude³, who was born on September 9, 1804, and died on September 16, 1804, aged seven days. She was buried at Newark, New Jersey.
- ii. Mary³, who died in 1840. She married George Coit, of Buffalo, New York. They had no children.
7. iii. Lewis³, who was born in or about 1807, perhaps at Baltimore, Maryland (*see further*).
- iv. Catharine³, who was born on March 21, 1808, and died on September 5, 1809, aged one year and five months. She was buried at Newark, New Jersey.
8. v. Elisha Boudinot³, who was born on September 7, 1809, at Baltimore, Maryland (*see further*).

9. vi. John Guest³, who was born on February 7, 1811, at Baltimore, Maryland (*see further*).
10. vii. Edward Johnson Coale³, who was born on August 15, 1813, at Newark, New Jersey (*see further*).
11. viii. Julia Maria³ (*see further*).
12. ix. Benjamin Bakewell³, who was born on August 8, 1815, at Newark, New Jersey (*see further*).
- x. William Wallace³, who was born on August 4, 1823, at Newark, New Jersey. He never married. He attended Yale College and when he entered he was living in New York City. In 1843 he received the degree of B.A., and the year after he was graduated he remained as a resident graduate student, and the following year he entered the Divinity School. In 1846 William W. Atterbury received the degree of M.A. from Yale, and in 1888 he received the degree of D.D. from New York University. In September, 1846, he was licensed to preach, and he completed his course at the Divinity School in 1847. He then supplied the Congregational Church in Detroit, Michigan, for a year, and on October 13, 1848, he was ordained as an evangelist in New York City, and until May, 1854, he labored under a commission of the American Home Missionary Society in Lansing, Michigan, which had just been settled, and organized a Presbyterian church there. He was also chaplain of the State Legislature. In November, 1854, he was installed as pastor of the Second Presbyterian Church in Madison, Indiana, and continued in that relation until 1865. He then spent more than a year in Europe and the East. He preached for a year in the First Presbyterian Church in Cleveland, Ohio, during the absence of the pastor. In 1869 he succeeded the Reverend Doctor Philip Schaff, as Secretary of the New York Sabbath Committee, and after that devoted himself to preaching, lecturing, and writing for that work. He organized and conducted the Sunday Rest Congress at the Columbian Exposition at Chicago in 1893, and edited its principal papers in a volume entitled *The*

Sunday Problem. As agent of the committee he was active in securing the enforcement of existing laws for guarding Sunday rest. He retired from the work in 1898, but he continued to reside in New York City. While spending the summer in Bennington, Vermont, he died of heart failure on August 6, 1911, at the age of eighty-eight years. He was buried at Woodlawn Cemetery in New York City.

13. xi. Francis³ (*see further*).

3. SARAH² ATTERBURY (Job¹) was born on March 7, 1781. She married her second cousin, Thomas Wright, son of William and Eleanor (Bakewell) Wright, of Sheffield, England. Their home was *Duffield Bank*, Hudson, New York, so named after the house of her great-aunt, Elizabeth (Woodhouse) Gifford, near Derby, England. Sarah (Atterbury) Wright's mother, Sarah (Bakewell) Atterbury, was brought up in the home of her aunt, Mrs. Gifford, after the death of her parents, and the tie between the families was doubtless a close one.

Thomas and Sarah (Atterbury) Wright had the following children:

14. i. Hannah, who was born on June 24, 1819 (*see further*).
15. ii. William, who was born on February 28, 1822 (*see further*).
- iii. Elizabeth, who was born on November 14, 1825, and died unmarried in 1882.
- iv. Annie, who was born on April 14, 1827, and married Joseph Roggen. They had no children.

4. WILLIAM BENJAMIN² ATTERBURY (Job¹) was born on December 27, 1790, in the Parish of Livermore, near Liverpool, England, and died on November 10, 1842, at Wheeling, West Virginia. He married in 1819, at Baltimore, Maryland, Evelyn Anderson, who was born on February 13, 1801, on the eastern shore of Chesapeake Bay, Maryland, and died on December 31, 1876, at Salisbury, Missouri. She has been said to have been the sister of Alexander M. Anderson, a prominent citizen of Maryland, but the evidence to establish this has not been found.

William Benjamin and Evelyn (Anderson) Atterbury had the following children:

16. i. Sarah Bakewell³, who was born on November 16, 1825, at Hopkinsville, Kentucky (*see further*).
17. ii. William Benjamin³, who was born in or about 1826, at Hopkinsville, Kentucky (*see further*).
- iii. Frances Lapsley³, who was born in 1827, and died in February, 1894.
18. iv. Augusta Shewel³ (*see further*).
19. v. Alexander³ (*see further*).
20. vi. Elizabeth S.³, who was born in 1842 (*see further*).

5. BENJAMIN BAKEWELL² ATTERBURY (Job¹) was born on August 20, 1793, at Loughborough, Leicestershire, England, and died on August 9, 1833, at 10 Grant Street, Pittsburgh, Pennsylvania. He married on December 24, 1815, at New York City, Abigail Strong Hand, daughter of Jason and Charity (Strong) Hand, who was born on September 27, 1789, and died in 1818 at New York City. He then married, as his second wife, on September 3, 1820, at New York City, Elizabeth Ann Seaman, who was born on March 3, 1796, at New York City, and died on November 26, 1881, at Bedford Avenue, Pittsburgh, Pennsylvania. She was the daughter of James and Elizabeth (Smith) Seaman.

Benjamin Bakewell Atterbury was brought to this country as a child in 1794. At maturity he entered the auction business in New York City, but, after a few years, engaged in the South American trade and made several voyages as a supercargo to Maracaibo and other ports. On one voyage, at the risk of seizure and summary execution by the Spaniards, he succeeded in running the blockade with a large cargo of supplies for the relief of General Bolivar and his forces, then engaged in fighting for the liberation of Venezuela. On another voyage, his vessel was captured by pirates, at that period numerous in the Caribbean Sea, but on their discovery, when looting the supercargo's cabin, of diplomas and insignia indicating his high Masonic rank, he was allowed to proceed on his voyage unmolested. Benjamin Bakewell Atterbury abandoned the uncertainties and dangers of the South American

trade in 1827 and removed to Pittsburgh, Pennsylvania, where he was employed by Bakewell, Page and Bakewell, glass manufacturers, until his early death.

Benjamin Bakewell and Abigail Strong (Hand) Atterbury had the following children :

- i. George Hand³, who was born on November 27, 1816, at 59 Pearl Street, New York City. On August 11, 1847, at Pittsburgh, he enlisted in Company "A," 4th United States Artillery. He was later transferred to Company "K" and then to Company "E," 4th United States Infantry. He served under General Winfield Scott on the campaign into Mexico and died on June 19, 1848, at Ammasoki, Mexico. He was unmarried.
- ii. William Robert³, who was born on May 22, 1818, at 5 Gold Street, New York City. He died in 1820 at 137 Broadway, New York City.

Benjamin Bakewell and Elizabeth Ann (Seaman) Atterbury had the following children :

- iii. James Seaman³, who was born on May 20, 1821, at 5 Gold Street, New York City. He died on October 31, 1823, in New York City.
21. iv. Sarah Bakewell³, who was born on December 30, 1822, at 89 Roosevelt Street, New York City (*see further*).
22. v. James Seaman³, who was born on February 3, 1827, at 54 Roosevelt Street, New York City (*see further*).
23. vi. Elizabeth³, who was born on September 2, 1829, at 178 Second Avenue, Pittsburgh, Pennsylvania (*see further*).
24. vii. Thomas Bakewell³, who was born on March 2, 1831, at 132 Second Avenue, Pittsburgh, Pennsylvania (*see further*).
25. viii. Annie Gordon³, who was born on March 20, 1833, at 10 Grant Street, Pittsburgh, Pennsylvania (*see further*).

6. ROBERT BAKEWELL² ATTERBURY (Job¹) was born on August 31, 1798, at New Brunswick, New Jersey, and died on July 15, 1879, or August 6, 1879, at New York City. He mar-

ried on May 20, 1820, Ann Maria Valleau, who was born on March 22, 1800, at New York City, and died on May 5, 1888, at Brooklyn, New York.

The following account is taken from *The Family Book of Bakewell, Page, Campbell (1896)* :

Robert Bakewell Atterbury, whose business was that of an expert accountant, in which capacity he was engaged by the leading business houses of New York, held a very high position in the Masonic order, which he joined in 1820. Two years later he entered the Columbian Commandery, of which De Witt Clinton was commander.

When La Fayette visited this country in 1824, Mr. Atterbury was present as one of the staff when the order of knighthood was conferred on the distinguished Frenchman by the Morton and Columbian Commanderies. The ceremony took place in St. John's Hall, Franklin Street, New York. On either side of the Eminent Commander, De Witt Clinton, stood Mr. Atterbury and Recorder Hayes, late cashier of the North River Bank.

The anti-Masonic excitement followed shortly after, and the Columbian Commandery, now senior commandery in this country, was the only organization which held regular meetings during that stormy period. Mr. Atterbury resigned his connection with the Columbian Commandery, of which he was at that time Eminent Commander, in 1859. At the time of his death, he was a member of the Adelphi Lodge and a member of the 32d degree of the Ancient Scottish Rite.

Robert Bakewell and Ann Maria (Valleau) Atterbury had the following children :

26. i. William³, who was born on July 1, 1821, at New York City (*see further*).
27. ii. Thomas Wright³, who was born on October 26, 1822, at New York City (*see further*).
- iii. Robert Bakewell³, who was born on July 2, 1824, and died on September 21, 1829, at New York City.
28. iv. John Gray³, who was born on March 16, 1826, at New York City (*see further*).
29. v. Elizabeth³, who was born on January 31, 1828, at New York City (*see further*).
- vi. Mary Ann³, who was born on September 2, 1829, at New York City.

30. vii. Francis³, who was born in 1831, at New York City
(*see further*).
31. viii. Sarah Ann³, who was born on February 7, 1833, at
New York City (*see further*).
- ix. Charles³, who was born on March 19, 1835, and died
on June 13, 1835.
- x. Caroline³, who was born on January 28, 1837, and
died on February 25, 1838.
32. xi. Frederick A.³, who was born on April 17, 1841, at
Niles, Michigan (*see further*).

THIRD GENERATION

7. LEWIS³ ATTERBURY (Lewis², Job¹) died on November 13, 1892, at Trenton, New Jersey, in his eighty-sixth year, and was, therefore, born in or about 1807, perhaps at Baltimore, Maryland. "Lewis Atterbury, Jr., of New York," married on September 6, 1843, at Suffield, Connecticut, Susan L. Butler, daughter of Asa Butler, of Suffield. She died in June, 1886.

Lewis and Susan L. (Butler) Atterbury had the following children:

- i. Lewis⁴, who died unmarried.
33. ii. Helen Butler⁴, who was born on January 26, 1848 (*see further*).
- iii. Walter Butler⁴, who was born on September 18, 1854. He was a broker and was connected with Atterbury and Bachman, New York City.

8. ELISHA BOUDINOT³ ATTERBURY (Lewis², Job¹) was born on September 7, 1809, at Baltimore, Maryland, and died on October 19, 1885, at his home at 27 Church Street, Paterson, New Jersey. His will was made in 1885 and is recorded in Passaic County, New Jersey. The inventory was taken in 1886. He married on October 29, 1840, at the residence of the Honorable P. Dickerson, Paterson, New Jersey, Josephine Kirby, daughter of Joseph Kirby (1780-1833) and Maria Eliza Turner (1798-1872), his wife, and granddaughter of Joseph Kirby of Hull, England.

Maria Eliza Turner was a daughter of the John Turner who married Christina Moncrieff by New York marriage license dated February 20, 1779. According to family tradition, this John Turner was a son of a Sir John Turner. All that is known certainly is that he was the son of a John Turner and research into the matter of his possible parentage has uncovered only a small amount of biographical material.

John Turner, husband of Christina Moncrieff, was a Scot and as such was elected to the Saint Andrew's Society of New York in 1784. He was known as John Turner, Jr., and according to William M. MacBean, LL.D. (Aberdeen), the

able historian of the Saint Andrew's Society, he was probably a son of John Turner, a merchant of Philadelphia, who was attainted as a loyalist, came to New York in 1782, and afterward moved to Shelburne, N. S. John Turner, Jr., was a merchant, head of the firm of John Turner and Company, importers of European and Indian goods, wholesale and retail. In October, 1800, he took his son, Archibald, into partnership and retired with "a genteel competency" to his country seat on the Greenwich Road, near Love Lane. There he died on May 10, 1801. His widow died on June 21, 1801, in her forty-first year. She was a daughter of a well-to-do widow, Jane Moncrieff, whose will was proved in New York on July 23, 1795. Christina was a niece of John Paterson, a printer of New York.

Josephine Kirby was born on October 20, 1822, at New York City, and died on May 14, 1902, at 27 Church Street, Paterson, New Jersey.

Elisha B. and Josephine (Kirby) Atterbury had the following children:

34. i. Lewis Boudinot⁴, who was born on July 19, 1842, at Paterson, New Jersey (*see further*).
35. ii. Elisha Boudinot⁴, who was born on November 30, 1844 (*see further*).
36. iii. John Turner⁴, who was born on October 19, 1847, at Paterson, New Jersey (*see further*).
37. iv. George Stone⁴, who was born on October 10, 1852, at Paterson, New Jersey (*see further*).
38. v. Sydney Dickerson⁴, who was born on June 4, 1854, at Paterson, New Jersey (*see further*).
39. vi. Robert Rennie⁴, who was born on April 27, 1864 (*see further*).

9. JOHN GUEST³ ATTERBURY (Lewis², Job¹) was born on February 7, 1811, at Baltimore, Maryland, but in his infancy, during the War of 1812, was taken by his parents to Newark, New Jersey. On September 1, 1840, at Detroit, Michigan, he married Catharine Jones Larned, daughter of General Charles and Sylvia Easton (Colt) Larned, who was born on November 15, 1822.

After completing his education at Yale College, young Atterbury went to New York and studied law at the office of Wells and Bushnell, and was admitted to the bar. He practiced for several years and was appointed a commissioner of deeds. In 1836, because of ill health, he went to Michigan on a double mission of business and recuperation. He was commissioned by a capitalist to buy wild lands in Michigan and he traveled all over the interior on horseback, examining the lands, and in doing so he recovered his health. After several months of this work he went back to the east, settled up his business, and returned to Michigan to make it his permanent residence. In Detroit he went into partnership with Samuel Pitts, under the firm name of Pitts and Atterbury. After Pitts left the firm, Atterbury went into partnership with a Mr. Williams and this arrangement continued until the latter was elected judge of probate in 1840. In January, 1843, Atterbury resigned his law practice and prepared himself for the Presbyterian ministry, a step which he had been meditating for several years and which accorded better with his character and spiritual convictions than the legal profession. He first went to the Yale Theological School and heard lectures by Mr. Taylor, the noted divine, and then took a six months' course in Union Seminary. His first charge was the First Presbyterian Church at Flint, Michigan, and his next was at New Albany, Indiana, where he was minister from 1850 to 1865. He received the degree of Master of Arts at Yale in 1843; of Doctor of Divinity from Marietta College in 1863.

Broken down in health he recuperated in Detroit for a year, and was then appointed secretary of the Presbyterian Board of Education with headquarters in New York, where he remained until 1871. Then he returned to Detroit, where he organized the Calvary Church Congregation and was its pastor for three years. He was secretary to the Presbyterian Alliance of Detroit from its organization in 1872 until his death. He died on August 24, 1887, at Detroit, Michigan, at the age of seventy-six. His will was made in 1865 and is recorded in Essex County, New Jersey.

John G. and Catharine J. (Larned) Atterbury had the following children:

40. i. Charles Larned⁴, who was born on December 3, 1842, at Detroit, Michigan (*see further*).
41. ii. Katharine Boudinot⁴, who was born on June 15, 1844, at Detroit, Michigan (*see further*).
42. iii. John Colt⁴, who was born on July 24, 1846, at Flint, Michigan (*see further*).
43. iv. Henry Stimson⁴, who was born on January 24, 1849, at Flint, Michigan (*see further*).
- v. Sylvester Larned⁴, who was born on August 22, 1850, and who died on October 10, 1851.
- vi. Julia Allen⁴, who was born on August 9, 1852, and who died on February 26, 1853.
- vii. Mary⁴, who was born on January 24, 1854, and who died on January 27, 1854.
44. viii. Allen Williams⁴, who was born on June 24, 1856 (*see further*).
- ix. Elizabeth⁴, who was born on October 15, 1858, and who died on March 2, 1860.
- x. Edward Mann⁴, who was born on November 6, 1860, and who died on January 9, 1861.
- xi. Frederick Bryant⁴, who was born on August 24, 1862, and who died on September 22, 1879.
45. xii. William Wallace⁴, who was born on January 31, 1866, at New Albany, Indiana (*see further*).

10. EDWARD JOHNSON COALE³ ATTERBURY (Lewis², Job¹) was born on August 15, 1813, at Newark, New Jersey, and died on March 12, 1887, at Trenton, New Jersey. His will was made and the inventory of his estate taken in 1887. The will is recorded in Mercer County, New Jersey. He married on December 20, 1837, Anna Eliza Bicknell, who was born on April 5, 1819, at Baltimore, Maryland, and who died on May 9, 1843, at Leeds, England. Edward J. C. Atterbury married, as his second wife, on September 25, 1846, his cousin, Mary B. Colt, daughter of John and Eliza P. (Boudinot) Colt, who died on April 6, 1849, at Paterson, New Jersey. He married, as his third wife, on April 29, 1851, Beulah Murray Livingston, daughter of Anthony R. Livingston. She was born on September 14, 1819, at New York City, and died on February

15, 1903. Edward J. C. Atterbury spent most of his life in Trenton, New Jersey, and Manchester, England.

Edward J. C. and Anna E. (Bicknell) Atterbury had the following children:

- i. Edward Johnson Coale⁴, who was born on October 10, 1838, at Leeds, England, and died on November 22, 1855, at Yale College, New Haven, Connecticut.
46. ii. Anna B.⁴, who was born on December 20, 1839, at Leeds, England (*see further*).
- iii. Mary S.⁴, who was born on June 10, 1841, and died at Trenton, New Jersey, on May 5, 1931, in her ninetieth year, unmarried.

Edward J. C. and Mary B. (Colt) Atterbury had the following children:

- iv. Bryant⁴, who was born on July 30, 1847, at Leeds, England, and died on August 14, 1849.
- v. Devereux⁴, who was born on March 20, 1849, at Paterson, New Jersey, and died on July 27, 1849.

Edward J. C. and Beulah M. (Livingston) Atterbury had the following children:

- vi. Livingston⁴, who was born on April 8, 1852, at Trenton, New Jersey, and died on March 3, 1873.
47. vii. Julia S.⁴ (twin), who was born on March 2, 1855, at Trenton, New Jersey (*see further*).
- viii. Justina L.⁴ (twin), who was born on March 2, 1855, at Trenton, New Jersey, and died, unmarried, on September 22, 1907.
- ix. Albert Hoffman⁴, who was born on August 29, 1860, at Trenton, New Jersey. He married on November 17, 1892, at East Orange, New Jersey, Emma Hartshorne Baker, daughter of Henry John and Jane Editha (Baker) Baker, who was born at Newark, New Jersey. There are no children. Albert Hoffman Atterbury was graduated at Pennsylvania Military Academy at Chester, Pennsylvania, in 1876. He entered the class of 1882 at Yale in December, 1878. He was graduated at Columbia Law School in 1884 with the degree of LL.B. He practices law in New York City and lives in Plainfield, New Jersey.

11. JULIA MARIA³ ATTERBURY (Lewis², Job¹) married Henry Clark Stimson. He was a son of Henry Bowen Stimson (1772-1851) who received an honorary M.A. from Williams College in 1814. Henry Clark Stimson was a banker and railroad president. He was president of the People's Bank of Paterson, New Jersey; president of the Paterson and Hudson River Railroad; president of the Paterson and Ramapo Railroad; president of the Dayton and Union of Ohio Railroad, and he was active in the completion of the New York Central to Chicago and of the Milwaukee and St. Paul to Minnesota. Henry Clark Stimson died on November 20, 1894, in his eighty-second year.

Henry C. and Julia M. (Atterbury) Stimson had the following children:

48. i. Henry Albert, who was born on September 28, 1842, at New York City (*see further*).
49. ii. Lewis Atterbury, who was born on August 24, 1844, at Paterson, New Jersey (*see further*).
50. iii. John Ward, who was born on December 16, 1850, at Paterson, New Jersey (*see further*).
51. iv. Frederick Julian, who was born on January 21, 1856, at Paterson, New Jersey (*see further*).
52. v. Catherine Boudinot (*see further*).
53. vi. Julia Josephine (*see further*).

12. BENJAMIN BAKEWELL³ ATTERBURY (Lewis², Job¹) was born on August 8, 1815, at Newark, New Jersey. He married on April 21, 1847, Olivia Eggleston Phelps, daughter of Anson Greene and Olivia (Eggleston) Phelps, who was born on January 5, 1821, in New York City, and died on March 30, 1894, in New York City. Benjamin B. Atterbury died on May 2, 1900, in New York City.

An obituary notice in the *New York Tribune* of May 3, 1900, reads:

Mr. Atterbury came to this city while a young man, and until 1850 was active in business here and in England, where he lived for some time. After his retirement from business he devoted a great deal of time to religious and charitable work. He was an officer of the House of Refuge on Randall's Island for fifty years, acting as vice-president most of that time. He was one of the

founders of the Murray Hill Presbyterian Church, and some years ago served as an elder in the Park Presbyterian Church.

Benjamin B. and Olivia E. (Phelps) Atterbury had the following children:

54. i. Olivia Phelps⁴, who was born on February 15, 1848, at New York City (*see further*).
- ii. Benjamin B.⁴, who was born on January 16, 1850, and died on July 23, 1851.
55. iii. Boudinot Currie⁴, who was born on June 10, 1852, at Manchester, England (*see further*).
56. iv. Anson Greene Phelps⁴, who was born on June 10 or 18, 1854, at New York City (*see further*).
- v. William Dodge⁴, who was born on March 30, 1858.
- vi. Melissa Dodge⁴, who married Henry W. G. Mésny, and lives at Paris, France.

13. FRANCIS³ ATTERBURY (Lewis², Job¹) died in 1881. He married Martha Bell Hampson, of Manchester, England. He was a merchandise broker and shipping agent at Manchester.

Francis and Martha B. (Hampson) Atterbury had the following children:

- i. John Hampson⁴, who was a merchant in London, England.
- ii. Edward⁴.
- iii. Elwin⁴.

14. HANNAH WRIGHT (Sarah² (Atterbury) Wright, Job¹) was born on June 24, 1819. She married Dr. John Stanton Gould, who died in 1874. Their home was at Hudson, New York.

John S. and Hannah (Wright) Gould had the following children:

57. i. Elizabeth Wright (*see further*).
58. ii. Annie W. (*see further*).
59. iii. Rebekah W. (*see further*).

15. WILLIAM WRIGHT (Sarah² (Atterbury) Wright, Job¹) was born on February 28, 1822. He married Emily Carpenter, daughter of Thomas and Phebe (Underhill) Carpenter. The Wrights' home was in Brooklyn, New York.

William and Emily (Carpenter) Wright had the following children:

60. i. Sarah (*see further*).
- ii. Ella, who married Thomas H. Husband, secretary of the Rochester Savings Bank at Rochester, New York.

16. SARAH BAKEWELL³ ATTERBURY (William B.², Job¹) was born on November 16, 1825, at Hopkinsville, Kentucky, and died on September 7, 1865, at Springfield, Illinois. She married on June 7, 1848, at Huntsville, Missouri, J. C. Crawley, who was born on August 8, 1826, in Howard County, Missouri.

J. C. and Sarah B. (Atterbury) Crawley had the following children:

61. i. William Atterbury, who was born on March 29, 1849 (*see further*).
- ii. Wayman Crow, who was born on November 21, 1850, and died on August 20, 1851.
62. iii. Evelyn Anderson, who was born on July 29, 1852 (*see further*).
63. iv. Chappell Bakewell, who was born on February 1, 1860 (*see further*).

17. WILLIAM BENJAMIN³ ATTERBURY (William B.², Job¹) was born in or about 1826, at Hopkinsville, Kentucky. He married Lydia Hudson in 1858, at the ranch of her parents near Kenwood, California. She was the daughter of Martin and Elizabeth (McElroy) Hudson, and was born in 1836 in Virginia, and died in 1924 at Berkeley, California.

William B. Atterbury went to California from Wheeling, West Virginia, in 1852. He never engaged in mining, but occupied himself in farming and banking in and near Santa Rosa, California. He was much interested in educational matters and was president of the school board in Santa Rosa for many years. He removed to Berkeley in 1891 to send his children to college and lived there until his death in 1910, at 2656 Le Conte Avenue.

William B. and Lydia (Hudson) Atterbury had the following children:

- i. Evelyn⁴, who was born in 1860, at Santa Rosa, California. She married in 1882, Walter Hall, and died in 1883, at Portland, Oregon.
- ii. Alexander Martin⁴, who was born in 1861, at Santa Rosa, California, and died in 1870.
- iii. William Bendt⁴, who was born in 1863, at Santa Rosa, California. He married in 1904, Emily Rowland, and died at Crows Landing, California, in 1929.
- iv. Elizabeth⁴, who was born in 1865, at Santa Rosa, California. She married in 1885, Henry Watson, and has three children. They live at Berkeley, California.
- v. Lydia⁴, who was born in 1868, at Santa Rosa, California. She is unmarried and lives at Berkeley, California.
- vi. Helen⁴, who was born in 1870, at Santa Rosa, California. She married Harry E. Walsin in 1896, and has six children. They live at Berkeley, California.
64. vii. Ruth⁴, who was born in 1875, at Santa Rosa, California (*see further*).
65. viii. Wayman⁴ (a daughter), who was born in 1882, at Santa Rosa, California (*see further*).

18. AUGUSTA SHEWEL³ ATTERBURY (William B.², Job¹) married on September 22, 1867, Jesse B. Ellington.

Jesse B. and Augusta S. (Atterbury) Ellington had the following children:

- i. Sarah Bakewell, who was born on October 2, 1869.
- ii. Alexander, who was born in November, 1879.

19. ALEXANDER³ ATTERBURY (William B.², Job¹) died in June, 1888. He married in California, but the name of his wife is unknown.

Alexander and ——— Atterbury had the following child:

- i. A daughter⁴.

20. ELIZABETH S.³ ATTERBURY (William B.², Job¹) was born in 1842, and died on November 5, 1862. She married in 1859, Benjamin F. Crawley.

Benjamin F. and Elizabeth S. (Atterbury) Crawley had the following children:

- i. Frank, who was born on June 20, 1860, and died on April 17, 1863.
66. ii. Evelyn Elizabeth, who was born on July 29, 1862 (*see further*).

21. SARAH BAKEWELL³ ATTERBURY (Benjamin B.², Job¹) was born on December 30, 1822, at 89 Roosevelt Street, New York City, and died on July 24, 1860, at New York City, at the house of her cousin, Colonel William Atterbury. She was buried in New York City, but on October 30, 1894, was reinterred in the Ogden and Jope lot in the Allegheny Cemetery, Pittsburgh, Pennsylvania. She married James Hale.

James and Sarah B. (Atterbury) Hale had the following child:

- i. James Lucien, who never married.

22. JAMES SEAMAN³ ATTERBURY (Benjamin B.², Job¹) was born on February 3, 1827, at 54 Roosevelt Street, New York City, and died on March 11, 1894, at Pittsburgh, Pennsylvania. He married on January 27, 1852, at Pittsburgh, Pennsylvania, Eliza Bell Wright, daughter of Hugh Wright, physician and dentist. She was born on November 26, 1834, at Pittsburgh, and died on July 14, 1886, at Allegheny City, now Northside, Pennsylvania.

At an early age James Seaman Atterbury entered the employ of Bakewell, Pears and Company, glass manufacturers, at Pittsburgh. In 1860, with his brother, he founded the firm of Atterbury and Company, glass manufacturers, which became one of the leading glass firms of Pittsburgh. He was an incorporator of the Cresson, Clearfield and New York Short Line Railroad, and its president until its consolidation with the Pennsylvania Railroad. He was a director of the Mechanics National Bank of Pittsburgh, the Western Insurance Company, and the Monongahela Bridge Company.

James S. and Eliza B. (Wright) Atterbury had the following children:

- i. Lea⁴, who was born in 1853, at Pittsburgh, Pennsylvania, and died there on June 26, 1869.

- ii. Homer⁴, who was born in June, 1855, at Pittsburgh, Pennsylvania, and died there on July 21, 1855.
- 67. iii. Agnes Wright⁴, who was born perhaps in 1856, at Pittsburgh, Pennsylvania (*see further*).
- 68. iv. Benjamin Franklin⁴, who was born in 1859, at Pittsburgh, Pennsylvania (*see further*).
- 69. v. Sarah Hale (Sallie)⁴, who was born perhaps in 1860, at Pittsburgh, Pennsylvania (*see further*).
- vi. Thomas⁴, who was born in 1861, and died in 1869. He was buried on January 27, 1869, in the Allegheny Cemetery, Pittsburgh, Pennsylvania.
- vii. Annie⁴, who was born on August 8, 1865, and died in December, 1865. She was buried on December 23, 1865, in the Allegheny Cemetery, Pittsburgh, Pennsylvania.
- 70. viii. James Seaman⁴, who was born perhaps in 1867 (*see further*).
- 71. ix. Charles Clifford⁴ (twin), who was born on December 14, 1870 (*see further*).
- x. Willie⁴ (twin), who was born and died on December 14, 1870, and was buried in the Allegheny Cemetery, Pittsburgh, Pennsylvania.

23. ELIZABETH³ ATTERBURY (Benjamin B.², Job¹) was born on September 2, 1829, at 178 Second Avenue, Pittsburgh, Pennsylvania, and died on January 24, 1915, at Pittsburgh. She married in 1852, Isaac Jope, son of Jonathan Jope, of Leicestershire, England, who came to America as a contractor to build the first shot tower on the Delaware River near Philadelphia, Pennsylvania. Isaac Jope was born in 1827, at Pittsburgh, and died there on May 6, 1895, in the First Avenue Hotel. He was well known in Pittsburgh, having been a photographer on Fifth Avenue, near Market Street, for many years.

The Jopes lived in James Seaman Atterbury's house on Bedford Avenue on the side of Herron Hill with Elizabeth (Atterbury) Jope's mother, Elizabeth Ann (Seaman) Atterbury.

Isaac and Elizabeth (Atterbury) Jope had the following child:

- 72. i. Benjamin Atterbury, who was born on September 22, 1854, at Pittsburgh, Pennsylvania (*see further*).

24. THOMAS BAKEWELL³ ATTERBURY (Benjamin B.², Job¹) was born on March 2, 1831, at 132 Second Avenue, Pittsburgh, Pennsylvania. He married in 1856, at 830 Penn Avenue, Pittsburgh, Pennsylvania, Sarah Montgomery, who was born on October 18, 1835, at 830 Penn Avenue, Pittsburgh, and died at Pittsburgh on January 1, 1927. She was the daughter of Alexander and Sarah Jane (Hamilton) Montgomery.

He died at his home on Ellsworth Avenue, Pittsburgh, Pennsylvania, May 29, 1895. The following obituary appeared in the evening edition of the *Pittsburgh Chronicle Telegraph*, of May 29th, 1895:

Thomas Bakewell Atterbury died at 10:00 o'clock A. M. and Pittsburgh loses one of the men who have contributed materially to the building up of this community as a centre of industry. While it was known that Mr. Atterbury had been sick, none of his relatives and numerous friends and associates in the various interests with which he was identified realized that the end was near. About a year ago he began to fail in health but not sufficiently to prevent him from pursuing his business interests.

Thomas Bakewell Atterbury was born in 1831. His parents came from England, and as a very young man he became a member of the firm of Warwick, Atterbury and Company, manufacturers of builders hardware. In 1860 Mr. Atterbury, together with his brother, James S. Atterbury, established the Atterbury Glass Company, of which he became President. Before the consolidation of the South Side with this city, Mr. Atterbury was for a time burgess of that borough and for a number of years was a member of the Birmingham Borough Council.

Mr. Atterbury was President of the Iron and Glass Dollar Savings Bank, director in the Mechanics National Bank and Vice President of the Monongahela Water Company, director in the Pittsburgh Clay Pot Company, and up to a few years ago was a director of the Central Traction Company, of which road he was one of the founders. He was one of the most public-spirited citizens, and took a live interest in all that concerned the welfare of the city. He is survived by his wife, three sons and one daughter, Mrs. J. R. McGinley, the wife of J. R. McGinley, prominently connected with the Westinghouse interests. The sons are: J. S.

Atterbury, Secretary-Treasurer of the Atterbury Glass Company; Jos. M. Atterbury, also with the Company, and Thomas B. Atterbury, purchasing agent for the Philadelphia Gas Company. The deceased was a member of the Third Presbyterian Church, Sixth Avenue. The funeral will take place from his late residence on Friday afternoon at 2:00 o'clock.

A similar account appeared in the *Pittsburgh Commercial Gazette* on May 29, 1895.

Another obituary notice reads:

In the death of Thomas B. Atterbury, which took place at his home in the East End, on Wednesday morning, one of Pittsburgh's great industries loses a representative man and there passed away the surviving founder of a leading glass firm of the Iron City. Mr. Atterbury was the personification of tireless energy, force of character and determination, united to sterling worth and integrity. These qualities won the ready tribute of trust, esteem and affection, and his death, which occurred in the sixty-fourth year of his age, evokes general and sincere sorrow. Mr. Atterbury was born in this city in 1831, and while still a lad turned his attention to the business in which he was destined to become a leader. He mastered every detail of the glass business while he was still a young man and he soon became the leading spirit in the extensive establishment which ultimately became the Atterbury Glass Company, of which the deceased was president. With his brother, the late James S. Atterbury, the concern became one of the leading firms of the country, noted for the excellence and originality of its designs.

Thomas B. and Sarah (Montgomery) Atterbury had the following children:

- i. Thomas⁴, who was born on October 21, 1857, at First Street, Pittsburgh, Pennsylvania, and died on November 22, 1857.
73. ii. Sarah Jane⁴, who was born on October 13, 1858, at 830 Penn Street, Pittsburgh, Pennsylvania (*see further*).
- iii. James Seaman⁴, who was born on December 21, 1860, at 830 Penn Street, Pittsburgh, Pennsylvania. He died at 4951 Ellsworth Avenue, Pittsburgh, on

September 2, 1929. He was unmarried. He was prominent in Pittsburgh business circles until his retirement. As a young man, he was employed by the Atterbury Glass Company, of which his father was president, and became secretary-treasurer of this company. He was a director of the Pittsburgh Clay Pot Company, and associated with many philanthropies and many charitable enterprises. He was a member of the Third Presbyterian Church.

- iv. Joseph Montgomery⁴, who was born on August 13 or 16, 1862, at Tenth Street, South Side, Pittsburgh, Pennsylvania, and died at 4951 Ellsworth Avenue, Pittsburgh, on August 16, 1928. He was unmarried, and was connected with the Atterbury Glass Company.
- v. Thomas Bakewell⁴, who was born on October 31, 1867, at Tenth Street, South Side, Pittsburgh, Pennsylvania, and died September 23, 1923, at Atlantic City, New Jersey. He was buried in Pittsburgh. He married Louise Goodman, who survived him. They had no children. He was purchasing agent for the Philadelphia Gas Company. He was very interested in music and played the cello and the flute. He appeared in orchestral concerts.

25. ANNIE GORDON³ ATTERBURY (Benjamin B.², Job¹) was born on March 20, 1833, at 10 Grant Street, Pittsburgh, Pennsylvania, and died on June 18, 1904, at Pittsburgh. She married on January 29, 1857, at Pittsburgh, William Newton Ogden, who was born in 1828 in England, and died on June 6, 1870, and is buried in Pittsburgh. She devoted her life to work in the Sixth Avenue Presbyterian Church at Pittsburgh, where she was greatly respected and beloved.

William N. and Annie G. (Atterbury) Ogden had the following children:

- i. Marion Macquean, who was born on January 16, 1858, at Pittsburgh, Pennsylvania, and died there on September 1, 1922. He married Kate A. Cunningham. They had no children.

- ii. Annie Gordon, who was born on September 14, 1860, at Pittsburgh, Pennsylvania, and died there on April 24, 1922.
- iii. William Newton, who was born on September 16, 1861, at Pittsburgh, Pennsylvania. His first wife died without issue and he married there in September, 1929, Alice Paul. They had no children. He is in the insurance business in Pittsburgh, and lives at Oakmont, Pennsylvania.
- 74. iv. James Gordon, who was born on January 24, 1865, at Pittsburgh, Pennsylvania (*see further*).
- 75. v. Florence Ashton, who was born on November 25, 1866, at Pittsburgh, Pennsylvania (*see further*).

26. WILLIAM³ ATTERBURY (Robert B.², Job¹) was born on July 1, 1821, at New York City. He married on May 1, 1844, Anna Maria Newton, who was born on February 22, 1822, at Medford, New Jersey.

William Atterbury was an expert accountant in New York City, and lived in Brooklyn, New York. For twenty-one years he was a member of the New York State Militia, which he joined as a private in 1844. During the Civil War he was captain in the 9th Regiment of the New York State Militia. This regiment having tendered its service for "three years or during the war" was ordered to Washington, District of Columbia, and mustered into service on June 6, 1861. On July 1, 1861, he was made major and on December 7, 1861, lieutenant colonel. He remained with his regiment until October, 1862, when he was transferred to the quartermaster's office under Major General John A. Dix at the Headquarters of the Department of the East at New York, and there he remained until the end of the war, when he resigned. He served with his regiment in the field with the Army of the Potomac when, in the absence of the colonel, Lieutenant Colonel Atterbury was in command in many skirmishes and seven pitched battles among which were Thoroughfare Gap in the Blue Ridge Mountains, Second Battle of Bull Run, Chantilly, South Mountain, and Antietam.

William and Anna M. (Newton) Atterbury had the following children :

- i. William Newton⁴, who was born on February 3, 1845, at New York City, and died on March 14, 1856, at Brooklyn, New York.
76. ii. Robert Bakewell⁴, who was born on October 8, 1846, at New York City (*see further*).
77. iii. Henry⁴, who was born on November 29, 1848, at Brooklyn, New York (*see further*).

27. THOMAS WRIGHT³ ATTERBURY (Robert B.², Job¹) was born on October 26, 1822, at New York City, and died on July 8, 1891, at Brooklyn, New York. He married on October 27, 1853, Sarah W. Strong, of Brooklyn.

Thomas W. and Sarah W. (Strong) Atterbury had the following children :

78. i. Maria⁴, who was born on October 19, 1854, at Newark, New Jersey (*see further*).
- ii. Ida E.⁴, who was born on October 10, 1858, at Brooklyn, New York.
- iii. Emily H.⁴, who was born on May 29, 1870, at Brooklyn, New York.

28. JOHN GRAY³ ATTERBURY (Robert B.², Job¹) was born on March 16, 1826, at New York City and died on July 2, 1865, at Newark, New Jersey. He married on September 4, 1854, Sarah E. Taylor, who was born on February 2, 1829.

John G. and Sarah E. (Taylor) Atterbury had the following children :

79. i. Wallace Taylor⁴, who was born on May 12, 1857, at Newark, New Jersey (*see further*).
- ii. Albert⁴, who was born on December 8, 1858, at Newark, New Jersey. He married on January 29, 1891, Edith Sinclair Trowbridge, daughter of Ephraim Burr and Annie Marie (Sinclair) Trowbridge. She was born on December 10, 1871, at Buffalo, New York. Their home is in Newark, New Jersey.
- iii. Lewis E.⁴, who was born on September 16, 1860, and died on December 20, 1861.

- iv. Matilda E.⁴, who was born on November 15, 1862, at Newark, New Jersey.

29. ELIZABETH³ ATTERBURY (Robert B.², Job¹) was born on January 31, 1828, at New York City. She married on January 5, 1853, William Henry Hodgins, who was born on November 5, 1828, in Ireland. Their home was in Brooklyn.

William H. and Elizabeth (Atterbury) Hodgins had the following children:

80. i. William Henry, who was born on October 16, 1853, at Brooklyn, New York (*see further*).
81. ii. Emily, who was born on August 29, 1860, at Brooklyn, New York (*see further*).

30. FRANCIS³ ATTERBURY (Robert B.², Job¹) was born in 1831, at New York City. He married in 1852, Julia Reilly, who was born in 1834, at Newark, New Jersey. Their home was in Oakland, California.

Francis and Julia (Reilly) Atterbury had the following children:

- i. Charles Bakewell⁴, who was born in 1853, at Newark, New Jersey, and married in 1874. The name of his wife is not known. His home was in Galesburg, Illinois.
82. ii. Anna Maria⁴, who was born in 1858, at Berrien Springs, Michigan (*see further*).
83. iii. Maud L.⁴, who was born in 1866, at Berrien Springs, Michigan (*see further*).
- iv. Shirley G.⁴, who was born in 1870, at Berrien Springs, Michigan.

31. SARAH ANN³ ATTERBURY (Robert B.², Job¹) was born on February 7, 1833, at New York City. She married on November 9, 1853, Stephen Wilson, who was born on June 21, 1833, and died on April 13, 1884.

Stephen and Sarah Ann (Atterbury) Wilson had the following child:

- i. Mary Ann, who was born on October 26, 1854, and died on January 4, 1874, at Newark, New Jersey.

32. FREDERICK A.³ ATTERBURY (Robert B.², Job¹) was born on April 17, 1841, at Niles, Michigan. He married on June 26, 1865, Julia E. Davis, who was born on April 15, 1842, at Kalamazoo, Michigan.

Frederick A. and Julia E. (Davis) Atterbury had the following children :

- i. William H.⁴, who was born on March 21, 1870, at Three Rivers, Michigan.
- ii. Ella⁴, who was born on February 25, 1872, at Three Rivers, Michigan.
- iii. Clara⁴, who was born on November 26, 1873, at Three Rivers, Michigan.

FOURTH GENERATION

33. HELEN BUTLER⁴ ATTERBURY (Lewis³, Lewis², Job¹) was born on January 26th, 1848. She married on September 14, 1870, William Scudder Stryker, son of Thomas J. and Hannah (Scudder) Stryker. He was born on June 6, 1836, at Trenton, New Jersey.

William Scudder Stryker was educated at the College of New Jersey (Princeton) and was graduated in the Class of 1858. He studied law and had nearly completed his studies when the Civil War broke out, but entered service on the first call for troops. He assisted in organizing the 14th Regiment of New Jersey Volunteers. In February, 1863, he was ordered to Hilton Head, South Carolina, and was made major and aide-de-camp to Major General Gillmore, then in command of the 10th Army Corps. He served at the capture of Morris Island and in the fierce night attack on Fort Wagner. He was transferred north on account of illness and placed in charge of the Pay Department of the United States Army at the Parole Camp at Columbus, Ohio. He was made brevet lieutenant colonel for meritorious services. He resigned in June, 1866, and was appointed to the staff of the Governor of New Jersey. On April 12, 1867, he became brigadier general and Adjutant General of New Jersey, and on February 9, 1874, he was made brevet major general for meritorious services. He published the *Register of Jerseymen in the Revolutionary War*, *Record of New Jersey Volunteers in the Civil War*, and several historical works about New Jersey. He was a counselor-at-law in Ohio in 1866, and a member of the Society of the Cincinnati in the State of New Jersey.

William S. and Helen B. (Atterbury) Stryker had the following children:

84. i. Helen Boudinot, who was born on December 24, 1871 (*see further*).
- ii. Kathlyn Berrien, who was born on November 27, 1884, at Trenton, New Jersey. She married there, as his second wife, on December 28, 1907, Charles

Livingston Hyde. He was born on August 24, 1863, at Hydestown, New Jersey, and died on January 23, 1925, at Plainfield, New Jersey. He had married, as his first wife, on January 6, 1890, at New York City, Edith Godfrey, daughter of Charles H. Godfrey. She died in 1904. He had by his first wife the following children: (a) Dorothy Hyde, who was born on November 25, 1890, and who married in 1914, in New York City, Darragh A. Park, of New York City. Her children are: Edith G. Park, and Darragh A. Park, born August 25, 1915. They live at Glen Head, Long Island; (b) Henry Godfrey Hyde, who was born on May 6, 1897. He was graduated at Yale in the Class of 1920.

Charles Livingston Hyde was a banker, a railroad president and director. Charles Livingston and Kathlyn Berrien (Stryker) Hyde had no children.

85. iii. William Bradford, who was born on December 1, 1886, at Trenton, New Jersey (*see further*).

34. LEWIS BOUDINOT⁴ ATTERBURY (Elisha B.³, Lewis², Job¹) was born on July 19, 1842, at Paterson, New Jersey, and died on December 9, 1906, at 141 West 86th Street, New York City. He married on October 23, 1872, at St. George's Church, New York City, Annie Townsend Lawrence, daughter of Richard and Sarah Ann (Drake) Lawrence, of New York City. She was born on August 24, 1846, at 439 West 23rd Street, New York City, and died on November 21, 1922, at 141 West 86th Street, New York City. Atterbury joined Company "D" of the 3rd Cavalry of New Jersey towards the close of the Civil War and was honorably discharged on July 4, 1866. He was a stock broker, associated with the firm of Van Emburgh and Atterbury, and for many years a member of the Brick Presbyterian Church, New York City.

Lewis B. and Annie T. (Lawrence) Atterbury had the following children:

- i. Lawrence⁵, who was born on August 16, 1873, at the home of his grandmother, Mrs. Richard Lawrence, 117 East 23rd Street, New York City. He was

graduated from Columbia in the Class of 1894, with the degree of B.A. He received the degree of LL.B. in 1897 from Columbia, and entered the practice of law in New York City.

- ii. Sarah⁵, who was born on July 6, 1875, at 117 East 23rd Street, New York City, and died in New York City on November 27, 1912. She attended Brearley School. She married at St. George's Church, New York City, on February 1, 1910, Percy Litchfield. They had no children.
- iii. Josephine⁵, who was born on August 28, 1877, at 117 East 23rd Street, New York City. She attended Brearley School. She is unmarried and lives in New York City.
- 86. iv. Hopeton Drake⁵, who was born on May 24, 1881, at Scarsdale, New York (*see further*).
- 87. v. Annie Townsend Lawrence⁵, who was born on December 25, 1883, at the country home of her parents, *The Woodlands*, Scarsdale, New York (*see further*).
- 88. vi. Isabel Field⁵, who was born on July 22, 1888, at New Rochelle, New York (*see further*).
- vii. A daughter⁵, who died young.
- viii. A daughter⁵, who died young.

35. ELISHA BOUDINOT⁴ ATTERBURY (Elisha B.³, Lewis², Job¹) was born on November 30, 1844, and died before 1932. He married on November 2, 1879, Sarah B. Seeders, daughter of John Seeders, of Comanche, Texas.

Elisha B. and Sarah B. (Seeders) Atterbury had the following children:

- i. Josephine Kirby⁵, who was born on July 13, 1880.
- ii. Minerva Seeders⁵, who was born on November 12, 1882.
- iii. Elisha Boudinot⁵, who was born on February 5, 1885.
- iv. John Henry⁵, who was born on March 5, 1887.
- v. Maria Eleanor⁵, who was born on June 3, 1889.
- vi. Julia Stimson⁵, who was born on November 4, 1891.
- vii. Lewis⁵, who was born on May 30, 1894.

36. JOHN TURNER⁴ ATTERBURY (Elisha B.³, Lewis², Job¹) was born on October 19, 1847, at Paterson, New Jersey, and died on December 10, 1912, at New York City. He married on June 2, 1880, at St. Paul's Church, Baltimore, Maryland, Anne Cary Randolph Jones, daughter of William Strother and Mary Eliza (Barton) Jones, of Vacluse, near Winchester, Virginia. Mrs. Jones was the daughter of Thomas Beaverbank and Susan Katherine (Stone) Barton. Anne C. R. Jones was born on November 29, 1854, probably at Fredericksburg, Virginia, and died on May 15, 1900, at New York City, in her grandmother's home. John T. Atterbury married, as his second wife, in May, 1908, at New York City, Anna D. (Robins) Flagg, who survived him and lives in New York City. He had no children by his second wife. Her daughter, by her first marriage, Beatrice Flagg, married Oliver Iselin, son of William E. and Alice Rogers (Jones) Iselin.

John T. Atterbury was a broker and a member of the firm of Van Emburgh and Atterbury. He was a governor of the Stock Exchange and a member of an important committee from May 1, 1900, until December 10, 1912, the day of his death. He was also president of the Stock Exchange for one year, from 1900 to 1901.

John T. and Anne C. R. (Jones) Atterbury had the following children:

89. i. Josephine Turner⁵, who was born on May 14, 1881, at New York City (*see further*).
90. ii. Mary Barton⁵, who was born on November 2, 1882, at New York City (*see further*).
91. iii. Ellen Mercer⁵, who was born on January 3, 1885, at New York City (*see further*).
92. iv. Katharine Susan⁵, who was born on March 26, 1888, at New York City (*see further*).

37. GEORGE STONE⁴ ATTERBURY (Elisha B.³, Lewis², Job¹) was born on October 10, 1852, at Paterson, New Jersey, and died in June, 1918, at Chicago, Illinois. He married on September 26, 1893, Lizzie Reynolds, daughter of John Reynolds of Paterson, New Jersey. She was born on April 21, 1858, probably at Paterson, and is now living in New York City.

George Stone Atterbury was general agent for the Elgin, Joliet and Eastern Railway.

George S. and Lizzie (Reynolds) Atterbury had the following children:

93. i. Kirby⁵, who was born on September 1, 1894, at Chicago, Illinois (*see further*).
94. ii. Elizabeth⁵, who was born on December 3, 1897, at Chicago, Illinois (*see further*).
- iii. John Reynolds⁵, who was born on March 19, 1901, at Chicago, Illinois, and married in 1923, in Florida, Gladys Pollack, of Pittsfield, Massachusetts. They live in New York City.
- iv. Christina⁵, who was born in 1903, at Chicago, Illinois. She married in 1930, at Glen Ridge, New Jersey, Dr. Joseph Bryant Mathewson, son of Deyo Palmer and Elizabeth (Brundage) Mathewson. He was born in 1901, at Bath, New York. They have no children. Dr. Mathewson received the degree of M.A. at Cornell University, and the degree of M.D. at Cornell Medical School. He then became surgical interne at New York Hospital and Memorial Hospital in New York City. He was the physician with the Governor Gifford Pinchot Expedition to the South Seas in 1929, and started practice at Bath, New York, where his home is, in 1930.

38. SYDNEY DICKERSON⁴ ATTERBURY (Elisha B.³, Lewis², Job¹) was born on June 4, 1854, at Paterson, New Jersey, and died in 1916 or 1917 at Paterson. He married, on November 27, 1883, Eleanor Matilda Collier, daughter of Abram Collier, of Paterson, New Jersey. She was born on November 17, 1855.

Sydney D. and Eleanor M. (Collier) Atterbury had the following child:

95. i. (Sydney) Boudinot⁵, who was born on April 25, 1885, at Paterson, New Jersey (*see further*).

39. ROBERT RENNIE⁴ ATTERBURY (Elisha B.³, Lewis², Job¹) was born on April 27, 1864. He married on October 30, 1901, at Paterson, New Jersey, Eleanor Godwin Dodge, daughter of Frederic Nevins and Jeane Godwin (Prall)

Dodge, who was born on May 16, 1874, at Paterson, New Jersey.

Robert Rennie Atterbury was educated at Bishops College School, Lennoxville, Province of Quebec, Canada, and at Phillips Andover. He is a stock broker, a member of the New York Stock Exchange, and an ex-member of the Governing Committee of the New York Stock Exchange, and also treasurer and a member of the Executive Committee of the Stock Clearing Corporation. His home is in Paterson, New Jersey.

Robert R. and Eleanor G. (Dodge) Atterbury had the following children:

- i. Richard Stockton⁵, who was born on October 4, 1902, at Paterson, New Jersey, and is unmarried.
- ii. Robert Rennie⁵, who was born on March 26, 1904, at Paterson, New Jersey, and married on September 24, 1932, at Ridgewood, New Jersey, Beatrice M. Tether, daughter of F. E. Tether. Their home is in New York City.
- iii. Eleanor Godwin⁵, who was born on February 17, 1908, at Wyckoff, New Jersey, and is unmarried.

40. CHARLES LARNED⁴ ATTERBURY (John G.³, Lewis², Job¹) was born on December 3, 1842, at Detroit, Michigan. He was married at New York City, on January 7, 1868, by the Rev. Dr. John G. Atterbury, at Dr. Adam's Church, to Katharine Mitchell Dow, daughter of Marcus French and Caroline (Mitchell) Dow, of New York City and Detroit, who was born in New York City on February 8, 1844, and died there on December 21, 1921.

Charles Larned Atterbury was prepared for college in private schools in Detroit and New Albany, Indiana, and was graduated at Yale in 1864, with the degree of B.A. He was the "Wooden Spoon" man of his class, Townsend Speaker and a member of the Scroll and Key Society. He studied law in Detroit, in the office of Lothrop and Duffield, and afterward practiced his profession in that city from 1866 to 1874. In the latter year he removed to New York, entered the firm of Betts, Atterbury and Betts (subsequently Atterbury and Mullally)

and became solicitor for the Erie Railway Company, later becoming general counsel of the company, and finally assistant to the president. In 1884 Charles L. Atterbury left the Erie to become general counsel of the Chicago and Atlantic Railway Company, and the Pullman Palace Car Company. Later, as one of the first to specialize in corporation law, he organized the National Cordage Company, one of the first of our so-called "trusts." Thereafter he devoted his time to the formation of the Houston Oil Company, the consolidation of the United Railroads of San Francisco, and acted as counsel for the United Railways Investment Company, the Sierra and San Francisco Power Company, the Railroads and Development Power Company, the Philadelphia Company, the Pittsburgh Railway Light and Power Company, and other corporations. Charles L. Atterbury was a man of unusual ability in his own field, and by his legal acumen, balanced judgment, and human sympathy commanded the respect and admiration of all with whom he was associated. His knowledge of law governing corporations and their activities was wide and accurate, as his great success in this particular department amply testifies. In the social realm, his influence spread about him good cheer and a spirit of kindness and geniality, the qualities that led to his selection as the most popular man in his class at Yale. He was a member of the New York Bar Association and served on its executive committee. In spite of having to make his own way and the continuous hard work he gave to his profession, he developed a fine esthetic sense and became a lover of the fine arts. He was one of the original members of the Grolier Club, organized by bibliophiles to advance the art of printing in this country, and with McKim, Mead and White, the architects; Warner, the sculptor; Ryder, the painter, and Daniel Cottier, the art dealer, formed a small group known as the "Jereboam Club," whose meetings were given over to discussions of art of all kinds at a time when this country was emerging from an era of bad taste. Charles Larned Atterbury died at New York City on November 10, 1914.

Charles L. and Katharine M. (Dow) Atterbury had the following child:

- i. Grosvenor⁵, who was born on July 7, 1869, at Detroit, Michigan. On March 24, 1923, at New York City, he married Dorothy Axtell Johnstone, daughter of Homer Clifton Johnstone, of Summit, New Jersey. She was born on December 9, 1899, at St. Paul, Minnesota. They have no children. Grosvenor Atterbury attended the Berkeley School in New York, and was graduated at Yale, with the degree of B.A., in 1891. After spending six months abroad, he began the study of architecture at Columbia University, his course there being supplemented by experience in practical building and by further study at the *École des Beaux Arts*, Atelier Blondel, Paris, in 1894-1895. Returning to New York City in 1896, Grosvenor Atterbury established himself in practice as an architect, and since then has attained high rank in his profession. He was the architect of the first of the Phipps Model Tenements, New York; The Children's Village of the Hartford Orphan Asylum; The American Wing, Metropolitan Museum of Art, New York; The Phipps Institute, in Philadelphia; buildings for the New York Hospital at Bloomingdale; the Psychiatric Clinic at the Johns Hopkins Hospital; The Russell Sage Foundation Building, New York; The Gotham Hospital, New York; The Institute of Human Relations, Yale University; Forest Hills Gardens, Long Island, a model town built by the Russell Sage Foundation; The Bessemer and Fulton Buildings, and the Phipps Natatorium, Pittsburgh; the restoration of the governor's room, cupola and other portions of the New York City Hall; the First Presbyterian Church, Fifth Avenue, New York; Connecticut Hall, Yale University; industrial housing developments at Worcester, Massachusetts, Erwin and Kingsport, Tennessee, and elsewhere. In addition, he has designed many handsome private residences. He is consulting architect for Johns Hopkins University. Grosvenor Atterbury is especi-

ally interested in town planning and home building, model tenements and hospitals. In the World War he was chairman of the war housing committee of the National Housing Association, and was a member of the army educational commission, of which Professor John Erskine of Columbia was chairman, sent to France by the Y. M. C. A. to supervise, as an advisory board to G-5, General Headquarters, the development of instruction, and the preparation of syllabi and course material of the educational system of the American Expeditionary Forces. He was supervising architect of the American Army University at Beaune, France, and an associate director of the department of fine and applied arts, and head of the housing and city planning division of the department of citizenship, of the army educational commission. Grosvenor Atterbury served in Squadron "A," cavalry, New York National Guard, from 1896 through 1901. At Yale he was a member of Phi Beta Kappa, Chi Delta Theta, Psi Upsilon and Scroll and Key Societies, graduated with Philosophical Oration stand and honors and was a Townsend Speaker. He was editor of the *Yale Record*, and also of the *Yale Literary Magazine*. He is a member of the Yale Elizabethan Club and a fellow of the American Institute of Architects (past chairman of committee on contracts and specifications), associate of the National Academy of Design, and a member of the Society of Beaux Arts Architects, New York Tenement Housing Committee, the National Housing Association (director), the Society of Columbia Architects, National City Planning Institute, Institute of Social Sciences, and the Architectural League of New York (president, from 1915 to 1917). He has written extensively on subjects pertaining to architecture and city planning, devoting much of his time during the past twenty-five years to research studies in economic construction, particularly as applied to workingmen's homes, under the patronage of the Russell Sage Foundation and others. His home is in New York City.

41. KATHARINE BOUDINOT⁴ ATTERBURY (John G.³, Lewis², Job¹) was born on June 15, 1844, at Detroit, Michigan, and died on February 17, 1931, at Washington, District of Columbia. She married on December 26, 1865, at New Albany, Indiana, Charles Horace Conner, son of William Chamberlain and Sarah Clark (Jones) Conner, who was born on January 25, 1843, at New Albany, Indiana, and died on August 24, 1901, at Virginia Beach, Virginia. The Conner family came originally from Virginia, and settled first in Kentucky and then in Indiana.

Charles Horace Conner was a member of the Class of 1864 at Yale, but left college and was in the Quartermaster General's Office at Washington, District of Columbia, during the Civil War. He went into business in 1865, and until his death he was a member of the firm of Charles H. Conner and Company, manufacturers of steel building material.

Charles H. and Katharine B. (Atterbury) Conner had the following children:

96. i. Lewis Atterbury, who was born on January 17, 1867, at New Albany, Indiana (*see further*).
- ii. Elizabeth Clara, who was born on October 8, 1868, and died on October 9, 1868.
- iii. Julia Allen, who was born on October 24, 1869, at New Albany, Indiana. She entered the Class of 1890, at Wellesley, and remained for two years. She married on October 31, 1908, at Rye, New York, Sir Harold James Reckitt, second baronet. He was the son of Sir James Reckitt, baronet, who was born on November 14, 1833, and married on October 12, 1865, Kathleen, daughter of Robert Saunders. Sir Harold James was born on May 4, 1868, and received the degrees of B.A. and LL.B. at Cambridge, and was a barrister at law, Inner Temple. He was a Member of Parliament in 1893 and from 1895 to 1906. He also served as justice of the peace. He married on October 26, 1899, Christine Thomasea Howden, daughter of Alexander Howden of London. They had a daughter: (a) Nancie Reckitt, who was born on June 6, 1901, and married

on October 10, 1925, Lieutenant Colonel Brian Holland Hughes (now Hughes-Reckitt). Sir Harold James Reckitt's first marriage terminated in a divorce and he married, as his second wife, Julia Allen Conner, by whom he had no children. He lived in New York, and died on December 29, 1930. His younger brother, Sir Philip Realby Reckitt, succeeded to the title as the third baronet.

97. iv. Sara Katharine, who was born on March 14, 1872, at New Albany, Indiana (*see further*).
98. v. Charles Horace, who was born on December 9, 1874, at New Albany, Indiana (*see further*).
- vi. William Boudinot, who was born on October 3, 1876, and married on July 26, 1910, at Portland, Oregon, Böske Ruh. He was graduated in the Class of 1899, at Yale, and entered the life-insurance business, in which he remained until 1910, when he became a fruit grower. On May 12, 1917, during the World War, he was with the Officers Training Corps at The Presidio of San Francisco, California. He was commissioned first lieutenant on August 15, 1917, and assigned to the 348th Field Artillery, 91st Division, Camp Lewis, Washington, where he remained from September 1, 1917, to June 20, 1918. He sailed from New York on June 27th with an advance detachment of the 91st Division. He served as an artillery staff officer at the artillery school at Clermont-Ferrand. He served at the front as ammunition officer for Brigadier General Aultman, during the St. Mihiel drive in the Argonne, and with the 5th Corps from the 15th of October to the 11th of November, 1918. After the Armistice he was transferred to the 12th Field Artillery, 2d Division of the Army of Occupation. He remained overseas until March, 1919, and was discharged at Camp Meade, Maryland, on April 15, 1919. He lives at Medford, Oregon.
- vii. Richard Lord Jones, who was born on July 4, 1884, at New Albany, Indiana, and died in October, 1918. He prepared at Hotchkiss School, Lakeville, Con-

necticut, and entered Yale in the Class of 1907, but left at the end of his first term. He entered the Class of 1908 in the following fall, but left college in his junior year. He was a member of Alpha Delta Phi. Since leaving college he has been in the automobile business in various companies. He married on June 17, 1911, in Little Silver, New Jersey, Natalia Aymar Rathbun, daughter of William Lyman and Mary Helen (Day) Rathbun. He was a captain in the United States Army, Ordnance Department, in the World War.

- viii. Larned, who was born on March 13, 1886, and died on March 14, 1886.
- ix. Marion, who was born on June 6, 1888, and died on June 12, 1888.
- 99. x. Dorothy, who was born on September 15, 1890, at New Albany, Indiana (*see further*).

42. JOHN COLT⁴ ATTERBURY (John G.³, Lewis², Job¹) was born on July 24, 1846, at Flint, Michigan, and died on May 19, 1902. He was killed in an accident on a Staten Island ferry boat, and was buried on May 21, 1902, at New Dorp, Staten Island. He married on October 29, 1868, at New York City, Adaline Felicia Nash, daughter of Ezra and Sarah (Tiffany) Nash, who was born on September 19, 1846, at North Adams, Massachusetts, and died in July, 1915. John Colt Atterbury was a banker and a member of the New York Stock Exchange.

John C. and Adaline F. (Nash) Atterbury had the following children:

- 100. i. Katharine Larned⁵, who was born on September 23, ———, at Orange, New Jersey (*see further*).
- ii. John Clinton⁵, who was born on September 4, 1871, and lives at Norwich, Connecticut.
- iii. Frederick Nash⁵, who was born on March 23, 1873, and died on July 17, 1873.
- iv. James Francis⁵, who was born on August 12, 1874, and lives at St. George, Staten Island, New York.
- 101. v. Ethel Boudinot⁵, who was born on July 8, 1878, at Brooklyn, New York (*see further*).

43. HENRY STIMSON⁴ ATTERBURY (John G.³, Lewis², Job¹) was born on January 24, 1849, at Flint, Michigan. He married on January 21, 1874, at Detroit, Michigan, Cornelia Louise Strong, daughter of John Wareham and Cornelia Alger (Howard) Strong. She was born on February 5, 1854, at Detroit. Their home is at Thomasville, Georgia.

Henry S. and Cornelia L. (Strong) Atterbury had the following children:

102. i. John Howard⁵, who was born on July 16, 1875, at Detroit, Michigan (*see further*).
103. ii. William Baker⁵, who was born on February 13, 1877, at Detroit, Michigan (*see further*).
- iii. Henry Larned⁵, who was born on June 15, 1878, at Detroit, Michigan, and died on May 21, 1924, at San Francisco, California.

44. ALLEN WILLIAMS⁴ ATTERBURY (John G.³, Lewis², Job¹) was born on June 24, 1856. He married on November 19, 1884, Harriet Nichols, of Battle Creek, Michigan, who was born on October 22, 1864.

Allen W. and Harriet (Nichols) Atterbury had the following child:

- i. Jennie Nichols⁵, who was born on September 28, 1887.

45. WILLIAM WALLACE⁴ ATTERBURY (John G.³, Lewis², Job¹) was born on January 31, 1866, at New Albany, Indiana. He married on November 13, 1895, at Fort Wayne, Indiana, Minnie Hoffman, who died in 1910. He married, as his second wife, on June 10, 1915, Arminia C. (Rosengarten) MacLeod, of Philadelphia, Pennsylvania.

William Wallace Atterbury was graduated in the Class of 1886, at the Sheffield Scientific School of Yale University, with the degree of Ph.B. In 1911 he received an honorary M.A. at Yale, and honorary degrees of LL.D. at the University of Pennsylvania in 1919, at Yale in 1926, and at Villanova in 1927. He began as an apprentice in the Pennsylvania Railroad shops at Altoona, Pennsylvania, in 1886. He continued with the road and became general manager of the lines east

of Pittsburgh and Erie in 1903. In 1909 he was vice-president, and was vice-president in charge of operation on May 8, 1912. He was granted leave of absence on August 6, 1917, to direct the construction and operation of the United States Military Railways in France.

He was commissioned brigadier general of the United States Army on October 5, 1917, during the World War, and was discharged on May 31, 1919. He returned to the Pennsylvania Railroad on March 1, 1920, as vice-president in charge of operation and became president on October 1, 1925. He is a director of many corporations and a member of many engineering and learned societies. His home is in Radnor, Pennsylvania.

He was awarded the Distinguished Service Medal (United States), and is a commander of the Legion of Honor (France); companion of the Most Honorable Order of the Bath (England); commander of the Order of the Crown (Belgium); commander of the Royal Order of the White Eagle (Serbia), and grand officer of the Order of the Crown (Roumania).

Arminia C. (Rosengarten) MacLeod had two children by her first marriage, who bear the name Atterbury:

- i. Malcolm⁵.
- ii. George Rosengarten⁵, who is a member of the Class of 1935 at the Sheffield Scientific School, Yale University.

William W. and Arminia C. (Rosengarten) (MacLeod) Atterbury had the following child:

- iii. William Wallace⁵.

46. ANNA B.⁴ ATTERBURY (Edward J. C.³, Lewis², Job¹) was born on December 20, 1839, at Leeds, England, and died on November 21, 1905. She married on October 21, 1869, Aaron S. Pennington.

Aaron S. and Anna B. (Atterbury) Pennington had the following children:

104. i. Edward A., who was born on May 2, 1871, at Paterson, New Jersey (*see further*).

- ii. Mary A., who was born on February 11, 1874, and died on August 26, 1893, unmarried.
- 105. iii. Catherine C., who was born on February 14, 1877 (*see further*).

47. JULIA S.⁴ ATTERBURY (Edward J. C.³, Lewis², Job¹) was born on March 2, 1855, at Trenton, New Jersey, and died on July 2, 1932. She married on October 4, 1887, Horace E. Fisk, of Chicago, Illinois, who died on October 20, 1932.

Horace E. and Julia S. (Atterbury) Fisk had the following children:

- i. Beulah L. A., who was born on July 15, 1888, and married on December 15, 1923, Victor B. Gilman.
- ii. Livingston A., who was born on November 20, 1891, and married on April 30, 1915, Cecelia M. Alladice.
- iii. Caldwell H., who was born on October 12, 1893, and married on December 8, 1917, Eleanor Muriel Wood.

48. HENRY ALBERT STIMSON (Julia M.³ (Atterbury) Stimson, Lewis², Job¹) was born on September 28, 1842, at New York City. On April 19, 1877, at Chicago, Illinois, he married Alice Wheaton Bartlett, daughter of Samuel Colcord and Mary Bacon (Learned) Bartlett. Her father was president of Dartmouth College. She was born on September 20, 1854, at Manchester, New Hampshire, and is a past president of the Sorosis Club and of the Woman's Municipal League.

Henry Albert Stimson prepared himself for college and entered at the beginning of his sophomore year. He received several prizes in scholarship and received the degree of B.A. at Yale in 1865, and M.A. at Yale in 1868. After graduation he went abroad for sixteen months and then traveled in the western part of the United States. He attended the Union Theological Seminary in 1866-1867, and graduated from the Andover Theological Seminary in 1869. He received an honorary D.D. from Ripon College in 1885 and from Yale in 1893. He also received an honorary S.T.D. from Yale. He was ordained to the Congregational ministry in 1870 and was

pastor of the Plymouth Congregational Church in Minneapolis, Minnesota, from 1869 to 1880. From 1880 to 1886 he was pastor of the Union Congregational Church at Worcester, Massachusetts. From there he removed to St. Louis, Missouri, where he became pastor of the Pilgrim Congregational Church. He remained there until 1893 and then went to the Broadway Tabernacle in New York City, where he was pastor until 1896. From 1896 until 1917 he was pastor of the Manhattan Congregational Church in New York City. Since 1917 he has been pastor emeritus of this church. The Rev. Dr. Stimson is a trustee of Carleton and Drury College and of Mount Holyoke College. He is also a trustee of the Chicago and Hartford Theological Seminaries. He is a member of the Board of Visitors of Wellesley; president of the Board of Visitors of Andover Theological Seminary; recording secretary of the American Board of Foreign Missions; president of the Congregational Building Society; president of the Congregational Board of Ministerial Relief; vice-president of the American Missionary Association and of the American Tract Society; director of the American Bible Society; president of Phi Beta Kappa Society, and at Yale he was a member of the Psi Upsilon fraternity and of Skull and Bones, and president of "Brothers." He was lecturer at the Oberlin Theological Seminary in 1891, and at Andover Theological Seminary from 1900 to 1902. At Chicago Theological Seminary he was lecturer in 1902-1903, and at Yale Divinity School in 1904 and 1908. Henry A. Stimson is the author of *Religion and Business* (1894); *Questions of Modern Inquiry* (1894); *The Apostles' Creed* (1899); *The Right Life* (1905); *The New Things of God* (1908); *Behind This World and Beyond* (1910); *While the War Rages* (1914), and articles and reviews in magazines. He is editorial writer for the *Financial Chronicle*.

Henry A. and Alice W. (Bartlett) Stimson had the following children:

106. i. Alice Mary, who was born on September 6, 1879, at Minneapolis, Minnesota (*see further*).
- ii. Julia Catharine, who was born on May 26, 1881, at Worcester, Massachusetts. She prepared at Brearley

School in New York City, and received the degree of B.A. at Vassar College in 1901. She received the degree of M.A. from Washington University in 1917, and in 1921 she received an honorary Sc.D. from Mount Holyoke College. She was graduated as a nurse from New York Hospital in 1908 and in that year became superintendent of nurses at Harlem Hospital in New York City, where she remained until 1910. She was administrator of the hospital social service at Washington University in 1911-1912. From 1913 to 1917 she was director of the School of Nursing at St. Louis, Missouri. She became Chief Nurse at Base Hospital No. 21 of the American Expeditionary Forces in 1917-1918 during the World War, and in 1918 she became director of the Nursing Service of the American Expeditionary Forces. She remained in that position until 1919. Since 1919 she has been Superintendent of the Army Nurse Corps, United States Army, and since the National Defence Act was passed on June 4, 1920, Miss Stimson as Superintendent of Nurses has held the rank of major. She is director of the National League of Nursing Education and was president of the Graduate Nurses Association at Washington. She received the Distinguished Service Medal from the United States, the Royal Red Cross, first class, from Great Britain, and the Médaille de la Réconnaissance from France, for her services. She is the author of the *Nurses' Handbook of Drugs and Solutions* (1910) and *Finding Themselves* (war letters, 1918). She is unmarried and lives in Arlington, Virginia. Her office is at Washington, District of Columbia.

107. iii. Lucile H., who was born on October 19, 1882, at Worcester, Massachusetts (*see further*).
108. iv. Henry Bartlett, who was born on November 24, 1884, at Worcester, Massachusetts (*see further*).
- v. Philip Moen, who was born on November 1, 1888, at St. Louis, Missouri, and married Elizabeth Ford Baldwin, daughter of Professor James Mark and Helen Hayes (Green) Baldwin. James M. Baldwin

was graduated at Oxford and Glasgow Universities, and is an American resident of Paris, France. Mrs. Stimson was graduated at Bryn Mawr in 1914. Dr. Stimson was graduated at Yale in the Class of 1910, received the degree of M.D. from Cornell University Medical College in 1914, and was at New York Hospital in 1917. On April 6, 1917, he was a reserve physician at St. Louis Children's Hospital and was then a lieutenant in the Medical Reserve. During the World War he went on active duty on April 27th and sailed July 23rd for duty with the British Army. He was assigned to the 69th Field Ambulance Company, 23rd British Division. On September 4th he was wounded and spent three months in hospitals and then returned to duty in a British hospital. In April, 1918, he transferred to Dr. Joseph Blake's American Hospital in Paris (American Red Cross Military Hospital No. 21). On November 18, 1918, he became captain in the Medical Corps and then major of the Medical Reserve Corps. He was the third American wounded in the war and was cited by General Pershing. He remained at Dr. Blake's hospital until its close in February, 1919. On May 1, 1919, he was discharged from the army and started to practice as a specialist in children's diseases in New York. Philip M. Stimson has written many medical articles.

- vi. Dorothy, who was born on October 10, 1890, at St. Louis, Missouri. She was graduated from Miss Spence's School in New York City in 1908 and received the degree of B.A. from Vassar College in 1912, and the degree of M.A. from Columbia in 1913. In 1917 she received the degree of Ph.D. She attended the sessions of the Institute of Politics at Williamstown, Massachusetts, in 1922, 1923 and 1927. She was instructor of history at Vassar from February to June, 1917, and became dean of women and professor of history at Transylvania College, Lexington, Kentucky, from 1917 to 1921. Since 1921 she has been dean and associate professor of history at Goucher College, Baltimore, Maryland.

In 1930 she became acting president of this college. For five years, from 1916 to 1921, she was councilor at the Aloha Camp for Girls in Vermont and New Hampshire. She is a member of the American Historical Association, the American Association of University Women, the American Association of University Professors, and Phi Beta Kappa. She is the author of *The Gradual Acceptance of the Copernican Theory of the Universe* (1917). She lives at Goucher College, Baltimore, Maryland, and is unmarried.

- vii. Barbara Bartlett, who was born in 1898, and was graduated at the College of Physicians and Surgeons, Columbia University, in 1923. She is a fellow of the American Medical Association, and a practicing surgeon in New York City.

49. LEWIS ATTERBURY STIMSON (Julia M.³ (Atterbury) Stimson, Lewis², Job¹) was born on August 24, 1844, at Paterson, New Jersey. He married on November 9, 1866, in the United States Legation at Paris, France, Candace T. Wheeler, daughter of Thomas M. and Candace (Thurber) Wheeler, of New York City. She died on June 7, 1876.

Lewis Atterbury Stimson prepared for college at Paterson, New Jersey, under a tutor, and was graduated at Yale in the Class of 1863. He went abroad immediately after graduation, but returned a few months later. During the Civil War, in August, 1864, he entered the army as captain and aide-de-camp to General Birney. He afterwards served on the staff of General A. H. Terry. In the spring of 1865, he was taken ill and in the following July he resigned his commission. He spent the next two years in Europe and on his return to this country he joined his father's firm, H. C. Stimson and Company, stock brokers, where he remained until 1871. He was later with Litchfield, Dana and Stimson, and Stimson, Fronk and Company, as partner in all three firms. In 1867 he was elected to membership in the New York Stock Exchange. In 1871 he left Wall Street and went abroad to study medicine. He remained from 1871 to 1873 studying, chiefly in Paris, when

he returned to New York, and in 1874 he was graduated from Bellevue Hospital Medical College with the degree of M.D. He was abroad studying from 1874 to 1875. He returned to the United States and entered active practice in New York City in 1875. In May, 1878, he was appointed professor of pathological anatomy at New York University. In 1883 he became professor of physiology at New York University and two years later professor of anatomy. In 1889 he was professor of surgery. From 1898 he held the chair of surgery at the Cornell University Medical College in New York City and also was consulting surgeon to the New York, Bellevue, Hudson Street, and Christ Hospitals. He was the author of *A Manual of Operative Surgery (1878 and later editions)*, *A Translation of Gosselius' Clinical Surgery (1878)*, *Fractures and Dislocations (two volumes, 1883 and 1888) (one volume edition, 1899)*. He also wrote on subjects of general literary character and he was the translator of Lacombe's *History of France*. He was made Regent of the University of the State of New York in 1893, and in 1900 he received the honorary degree of LL.D. from Yale. He belonged to the Madison Square Presbyterian Church, and to many professional societies, including the French Society of Surgery. He was a member of the Order of the Loyal Legion. He was a yachtsman and sailed in the Mediterranean and Aegean seas. At the outbreak of the World War he made two visits to the battlefield on missions of relief. He was a member of several French organizations devoted to work among French orphans. At the time of his death he was working on a book on military surgery. He died at his summer home at Shinnecock Hills, New York, on September 17, 1917, and was buried at Woodlawn Cemetery in New York City.

Lewis A. and Candace T. (Wheeler) Stimson had the following children:

- i. Henry Lewis, who was born on September 21, 1867, at New York City. He married on July 6, 1893, at New Haven, Connecticut, Mabel Wellington White, daughter of Charles Attwood and Frances Seldon

(Eaton) White. They have no children. He was prepared at Phillips Andover, and was graduated at Yale in the Class of 1888, third in his class, with the degree of B.A. He was a member of Psi Upsilon and Chi Delta Theta fraternities and Skull and Bones. He was graduated at Harvard with the degree of M.A., in 1889 and he studied law at Harvard for two years. There he was a member of the Hasty Pudding Club and Phi Beta Kappa. He was admitted to the bar in New York County in June, 1891, and in 1893 was admitted as partner in the firm of Root and Clark. Elihu Root retired as an active partner on May 1, 1901, and the firm became Winthrop and Stimson. Mr. Stimson was a member of Squadron "A," New York National Guard, from 1898 to 1907. In 1898 he was elected to the Republican Committee of the County of New York and from 1906 to 1909 he served as United States District Attorney for the Southern District of New York. He resigned in 1909 and rejoined the firm of Winthrop and Stimson, also serving as special assistant to the Attorney General in Washington in 1909 and 1910. He was the Republican candidate for Governor of New York in 1910, but was defeated. In May, 1911, he was appointed Secretary of War under President Taft. On March 4, 1913, he retired and returned to his firm. He was a Delegate-at-Large to the New York Constitutional Convention in 1915. He was a special representative of President Coolidge in Nicaragua in 1927 to investigate conditions and was appointed Governor General of the Philippines in December, 1927. He left the Islands on February 23, 1929, to become Secretary of State under President Hoover, and remained in that post until the end of the presidential term.

He served in the World War from May, 1917, to December, 1918. On May 22, 1917, he was commissioned major, judge advocate, and assigned to the War College, at Washington, District of Columbia. In August, 1917, he was made lieutenant colonel,

field artillery, and assigned to the 305th Field Artillery, 77th Division. In December, 1917, he went overseas and was attached to the 51st Division, British Expeditionary Force. He served in the line at Bapaume in January and February, 1918. He went in training at Le Valdahon and the General Staff College at Langres. He went into the line with the 77th Division, United States Army, on July 8th in the Baccarat Sector. In August, 1918, he returned to the United States and in September was promoted, as of July 30, 1918, to colonel, field artillery, and was made commanding officer of the 31st Field Artillery, 11th Division, at Camp Meade. He is now a brigadier general in the Officers Reserve Corps.

In 1927 he was given the honorary degree of LL.D. by the University of Granada and Syracuse University, and in 1929 Yale, Wesleyan, and New York Universities granted him this degree. In 1930 he was given the honorary degree of LL.D. by St. Andrew's University, Scotland. In this year he headed the American Delegation to the London Naval Limitation Conference.

He is a member of the law firm of Winthrop and Stimson, director of the Lawyers' Mortgage Company, member of the American Bar Association, New York State Bar Association, New York County Bar Association, and New York City Bar Association, and of the American Law Institute at Washington, District of Columbia. He is a trustee of Phillips Andover, and serves on the Board of Managers of the New York State Charities Aid Association. He is the author of *American Policy in Nicaragua* (1927), and many magazine articles. Henry L. Stimson is an officer of the French Order of L'Étoile Noire de Bénin, and a commander of the Belgian Order of Leopold II. His home is in New York City.

- ii. Candace Catharine, who was born on November 30, 1869. She is unmarried and lives in New York City.

50. JOHN WARD STIMSON (Julia M.³ (Atterbury) Stimson, Lewis², Job¹) was born on December 16, 1850, at Paterson, New Jersey. He married in 1882 at Metuchen, New Jersey, Eleanor Elvira Maxson. They were divorced in 1909. He then married, as his second wife, on June 16, 1915, in Corona, California, Mary Rose Laster, daughter of Abraham Bennett and Amanda Clay (Sutherland) Laster.

He prepared under a private tutor in New York City and was graduated at Yale with the degree of B.A. in the Class of 1872. He was a member of Psi Upsilon fraternity. He studied at the Yale School of Fine Arts in 1872-1873. The next six years he devoted to travel and the study of art in France, Italy, Belgium, Holland, and England. He was graduated at the École des Beaux Arts, Paris, France, in 1876, receiving a medal for proficiency. He returned to New York in 1879 and for several years combined painting with illustrating for magazines. He lectured on art at Princeton Museum of Art from 1884 to 1888. He then organized the Artist-Artisan Institute in New York and was its director until 1900, during which period he lived at Saranac Lake, New York. In 1900 he removed to Montgomery, Alabama. In 1901 he founded the Art and Science Institute in Trenton, New Jersey, and was its director until 1903. He later founded the Interlaken Art School in La Porte, Indiana, and was director there. He was a lecturer and instructor at the Art Students League in New York City in 1906-1907. He was also art director at Ruskin College, Florida, in 1916-1917. He resided in Nordhoff, California, from 1901 to 1903, and after 1915 lived in Corona, California. He was the author of *The Gate Beautiful* (1903), *Principles of Vital Art Education* (1892), *The Law of the Three Primaries*, *Wandering Chords*, and *To Teach Boys How to Live the New Education*.

John Ward Stimson died on June 13, 1930, at Corona, California, and he was buried in Olivewood Cemetery, Riverside, California.

John W. and Eleanor E. (Maxson) Stimson had the following children:

- i John Francis, who was born on October 3, 1883, at Plainfield, New Jersey. He prepared at Phillips Andover, and entered the Class of 1906 at Yale. He left college at the end of his sophomore year. After several years with McKim, Mead and White in New York City and a year in Paris, he removed to San Francisco, California, where he was the senior member of the firm of Stimson and Buckingham, architects. From California he went to Tahiti, and he owns and cultivates a vanilla plantation in Moorea, one of the islands of the Society Group. He is not married.
- 109. ii. Eleanor Kenyon (*see further*).

John W. and Mary R. (Laster) Stimson had the following children:

- iii. Rosalie Kathleen.
- iv. Marie Juanita.
- v. Grace Ariel.

51. FREDERICK JULIAN STIMSON (Julia M.³ (Atterbury) Stimson, Lewis², Job¹), was born on January 21, 1856, at Paterson, New Jersey. He married on November 24, 1885, at Philadelphia, Pennsylvania, Emma Burnham, daughter of George and Anne (Hemple) Burnham, of Philadelphia. She died on July 18, 1906, and he married, as his second wife, on March 1, 1913, Elizabeth (Harrison) Turnure, of New York City, daughter of Jared Francis and Caroline (Farnsworth) Harrison. She died before 1930. There were no children by this marriage.

Frederick Julian Stimson prepared for college at Phillips Andover and was graduated at Yale in the Class of 1877. He studied law at Columbia University, where he received the degree of LL.B. in 1879. He then practiced law in New York City, and in 1881 he became a partner of William Pierrepont Williams. He died on May 31, 1926, at New York City.

Frederick J. and Emma (Burnham) Stimson had the following children:

- i. George Burnham, who was born on April 25, 1887, at New York City, and died on August 5, 1887.
- ii. Frederick Burnham, who was born on February 9, 1891, at New York City. He was a member of the Class of 1915 at Yale, but did not graduate. He is a trustee of the firm of Stimson and Dubreu, fiduciaries, in New York City.
- iii. Anna Katherine, who was born on November 14, 1892, at New York City. She was a member of the Class of 1915 at Vassar, but did not graduate.
110. iv. Boudinot, who was born on May 25, 1897, at New York City (*see further*).
- v. William Burnham, who was born on October 25, 1899, at New York City. He was a member of the Class of 1922 at Yale, but left college in February, 1922.

52. CATHERINE BOUDINOT STIMSON (Julia M.³ (Atterbury) Stimson, Lewis², Job¹) married, as his second wife, on February 21, 1878, Theodore Weston, son of Frederick and Elizabeth B. (Hart) Weston. He was born on October 9, 1832, at Sandy Hill, New York, and died on May 6, 1919, in New York City. He was buried in Woodlawn Cemetery, New York City. He had married, as his first wife, on October 9, 1861, Sarah Chauncey Winthrop, daughter of Francis Bayard and Elizabeth (Woolsey) Winthrop. She was born in 1834 at New Haven, Connecticut, and died on March 5, 1864. They had two children: (a) Theodore Winthrop Weston, who was born on October 5, 1862, at Ossining, New York, and died on December 30, 1919, at St. Petersburg, Florida. He was graduated at Yale in the Class of 1885, and married in 1892 Clara Frances Burton, daughter of William H. and Sarah C. Burton, of New York City. She died on April 24, 1896. He married, as his second wife, on June 30, 1901, Edith Herrick, of Liberty, New York, daughter of John Van Boskerck and Amelia J. (Seaman) Herrick, of Brooklyn, New York. She

died before 1932 in California. They had no children; (b) Emma Weston, who died in infancy.

Theodore Weston entered Yale in August, 1849, and was graduated there in 1853 with the degree of B.A. After graduation he became engaged in civil engineering and from 1853 to 1856 he was engaged in surveys for the Genesee Valley Railroad. He then became Assistant Engineer of the New York State Canals, and from 1856 to 1859 he was engaged in the construction of the Brooklyn water works. He later had charge of the surveys for the water works in Augusta, Georgia, and in 1860 he returned to the Brooklyn water works. From 1861 to 1864 he was in charge of work on the Croton Aqueduct and for nine years he was also engineer in charge of the sewerage and drainage of New York City, but in 1870 he became architect, engineer, superintendent, and trustee of the Equitable Life Assurance Society, constructing and managing for twelve years its two buildings in Boston and New York City. He was architect of the Metropolitan Museum of Art in New York City from 1884 to 1890, of which he was also an incorporator, secretary, and trustee. In 1860 or 1861 Theodore Weston published *The Water Supply of the City of Brooklyn*, and in 1866 he published a translation of *De Aquis Urbis Romae* by Sextus Julius Frontinus. He was at one time the editor of the Magazine, *The Crayon*. He was an honorary member of the American Institute of Architects, and a member of the American Society of Civil Engineers, and the New York Academy of Sciences.

Theodore and Catherine B. (Stimson) Weston had the following children:

111. i. Frederick Willoughby, who was born on May 3, 1879, at New York City (*see further*).
112. ii. Mary Stimson (*see further*).

53. JULIA JOSEPHINE STIMSON (Julia M.³ (Atterbury) Stimson, Lewis², Job¹) married Henry P. Loomis, who was born at New York City in 1858, and was graduated at Princeton in the Class of 1880. He died in 1907, at New York City. He was a physician.

Henry P. and Julia J. (Stimson) Loomis had the following child:

113. i. Alfred Lee, who was born on November 4, 1887, at New York City (*see further*).

54. OLIVIA PHELPS⁴ ATTERBURY (Benjamin B.³, Lewis², Job¹) was born on February 15, 1848, at New York City, and died there on October 11, 1923. She married Colonel Kiliaen Van Rensselaer, son of William Patterson and Sarah (Rogers) Van Rensselaer. He was born on February 14, 1845, at Albany, New York, and died on November 25 or 26, 1905, at New York City. He was a banker in New York City, and the head of the Van Rensselaer family of New York.

Kiliaen and Olivia P. (Atterbury) Van Rensselaer had the following children:

114. i. Olive Atterbury, who was born on September 21, 1871, at New York City (*see further*).
- ii. Sarah Elizabeth, who married, as his second wife, Benjamin Walworth Arnold, son of Benjamin Walworth and Frances Elizabeth (Avery) Arnold. He was born on April 30, 1865, at Albany, New York, and died on November 9, 1932, at Albany, New York, aged sixty-seven years. They had no children.

Benjamin W. Arnold prepared for Hamilton College at the Clinton Grammar School and Albany Academy, and was graduated from college in 1886. In 1890 he joined his father in the lumber and timber firm of Arnold and Company. On the death of his father the next year he assumed charge of the business. Seven years later he purchased an interest in Alger, Smith and Company, of Detroit, and joined General Russell Alger in extensive timber operations.

Mr. Arnold received the degrees of M.A. and LL.D. from Hamilton College, as well as his B.A., and the honorary degree of B.A. from Union College. He was a life trustee of Hamilton, a trustee of Rensselaer Polytechnic Institute, a governor of Union, and president and a trustee of the Dudley Observatory.

He was also a trustee of Albany Medical College and Albany Hospital, a member of the New York State Museum Council, honorary curator of ornithology in the New York State Museum, a trustee of the Albany Savings Bank, a director of the Mechanics and Farmers Bank, and former President of the Duluth and North Minnesota Railroad, and an elder and trustee of the Fourth Presbyterian Church in Albany.

In 1904 Mr. Arnold was elected a Presidential Elector for Theodore Roosevelt. During the World War he was chairman of the Albany City and County Defense Committees. He was a former member of the State Board of Charities and of the New York State Hospital Development Commission.

He had two daughters by his first marriage: (a) Dorothy Arnold, who married Ledyard Cogswell, Jr.; and (b) Katharine W. Van Rensselaer Arnold, who is unmarried.

- iii. Katharine Boudinot, who is unmarried.
- iv. Edith Bayard, who was born in March, 1877, and died in March, 1885.
- 115. v. Kiliaen, who was born on May 21, 1881, at Seabright, New Jersey (*see further*).
- vi. Melissa Atterbury, who died before 1896. She was unmarried.
- vii. William Stephen, who was born on April 7, 1886, at New York City, and died on August 21, 1930, at New York City. He was buried at Greenwood Cemetery, Brooklyn, New York. He married on April 9, 1917, at New York City, Roxana Wentworth Bowen, daughter of Clarence Winthrop and Roxana (Wentworth) Bowen. William S. Van Rensselaer and his wife had no children and were divorced in 1919. William S. Van Rensselaer prepared at Hotchkiss and was graduated at Yale in the Class of 1908, where he was a member of Zeta Psi fraternity. He left college in March or April, 1908, to become Third Secretary at the American

Legation at Lisbon, Portugal, but received the degree of B.A. with his class. He remained at the legation in Portugal until October, 1908. He then left the diplomatic service and became an incorporator and officer of the Equitable Safe Deposit Company in New York City. He studied in a law office from 1910 to 1912, and was later connected with the Atlas Portland Cement Company, of New York.

During the World War he was a member of the First Plattsburg Training Regiment in August, 1915. He passed the examination for the Diplomatic Service in April, 1916. On August 7, 1916, he was appointed Third Secretary of the Embassy at Rome, where he remained until February, 1918, when he became Secretary of the Embassy at Madrid. He left the embassy in August, 1918, to enter the army, and attended the Engineer Officers Training School at Camp Humphreys, Virginia, and the Gas School at Camp Kendrick, New Jersey. He was recommended for a commission as first lieutenant, Chemical Warfare Service, but before the commission was received he was discharged on November 30, 1918, at Lakehurst, New Jersey.

In September, 1919, he was appointed to the Mayor's Committee to welcome the Prince of Wales, and later spent some time in California and Colorado. He was connected with the Prison Association at Washington, D. C., for eight months, and was engaged in the real-estate business with Hamilton Iselin and Company of New York City. He subsequently entered the purchasing department of John Nickerson and Company of New York, dealers in investment securities. He became president of the Long Branch Power Company of New York and vice-president of the Audit Service Corporation. In August, 1929, he became an inspector of federal prisons and lived at Washington, District of Columbia. He was the author of *The Reform of John Gresham* (1920) and *The Delayed Telegram*

(1920). He was a director of the New York section of the Society for Psychical Research and a vestryman of the church of St. John the Evangelist in New York City.

55. BOUDINOT CURRIE⁴ ATTERBURY (Benjamin B.³, Lewis², Job¹) was born on June 10, 1852, at Manchester, England. He married on August 30, 1890, Mary Josephine Lowrie. She died on November 25, 1910, at Pasadena, California.

Boudinot Currie Atterbury prepared for Yale at Phillips Andover. He was a member of the Class of 1873 at Yale, but left college towards the end of his sophomore year. For two years he was in the grain and produce business in New York City. He spent a year on a farm in Poughkeepsie, New York, and then studied medicine for three years at the Bellevue Hospital Medical School, during which time he also traveled in Palestine and studied medicine in Paris. He was graduated with the degree of M.D. in 1878, and he then practiced in New York City. He studied six more months in Paris and left for China in September, 1879, as a medical missionary appointed by the Presbyterian Board. After acquiring some knowledge of the Chinese language, he established a hospital in Peking at his own expense. After some years of successful work, his wife's health compelled him to return to the United States, and he went to San Francisco, California, as a missionary among the Chinese. In 1910 he lived in Pasadena, and after his wife's death in that year he returned to New York City. In 1926 he was living in Great Neck, Long Island, where he was a religious worker. A daughter was then teaching in China. He died at Altamonte Springs, Florida, on May 20, 1930.

Boudinot C. and Mary J. (Lowrie) Atterbury had the following children:

- i. Boudinot Bakewell⁵, who was born on July 18, 1892, at Peking, China, and was graduated at the University of Pennsylvania in 1916. He married Ruth Rand, and lives at Great Neck, Long Island.

- ii. Marguerite (Daisy)⁵, who was born in 1896, and lives at Altamonte Springs, Florida.
- iii. Olive⁵, who was born in 1898, and lives at Altamonte Springs, Florida.

56. ANSON GREENE PHELPS⁴ ATTERBURY (Benjamin B.³, Lewis², Job¹) was born on June 10 or 18, 1854, at New York City. He married in 1891, Catharine G. Van Rensselaer, who died in 1929.

Anson Greene Phelps Atterbury prepared at Phillips Andover and under private tutors. He was a member of the Class of 1875 at Yale, but left college at the end of his sophomore year and spent some time in travel. He later returned to Yale and was a special student in the Graduate School for a year.

Anson G. P. Atterbury studied at the Andover Theological Seminary from 1876 to 1878 and was graduated from Union Theological Seminary in 1879. He was ordained to the Presbyterian ministry on April 20, 1880, and served first as stated supply and then as pastor of the 84th Street (later Park) Presbyterian church in New York until 1911, when it merged with the West Presbyterian Church under the name of the West Park Presbyterian Church. He was then co-pastor of the latter church until 1918, when he became pastor emeritus. In 1929 he was the stated supply of the Church of the Pilgrims in New York. He had been president of the New York Society for the Suppression of Vice since 1919, and at the time of his death he was also chairman of the pension committee of the New York Presbytery. He had been a director of Union Theological Seminary, and president of the Greater New York Federation of Churches. He was the author of *Islam in Africa* (1899), and *A Story of Life* (1920), and *Song of the Stars* (1928), and he also translated Sombart's *Socialism* (1898).

In 1893 he received the degree of Ph.D. at New York University and that of D.D. at Hamilton College. He died on January 4, 1931, in New York City.

Anson G. P. and Catharine G. (Van Rensselaer) Atterbury had the following child:

- i. A son⁵, who died in infancy.

57. ELIZABETH WRIGHT GOULD (Hannah (Wright) Gould, Sarah² (Atterbury) Wright, Job¹) married Dr. William B. Berry, of Montclair, New Jersey.

William B. and Elizabeth W. (Gould) Berry had the following children:

- i. Romeyn.
- ii. Harriette.

58. ANNIE W. GOULD (Hannah (Wright) Gould, Sarah² (Atterbury) Wright, Job¹) married Dr. Benoni S. Johnson, of Hudson, New York.

Benoni S. and Annie W. (Gould) Johnson had the following children:

- i. Hannah.
- ii. Hilda.

59. REBEKAH W. GOULD (Hannah (Wright) Gould, Sarah² (Atterbury) Wright, Job¹) married Bernard Gilpin Smith, of Berkeley, Harford County, Maryland.

Bernard G. and Rebekah W. (Gould) Smith had the following children:

- i. John Stanton.
- ii. Dorothy.

60. SARAH WRIGHT (William Wright, Sarah² (Atterbury) Wright, Job¹) married Francis L. Eames, a broker of New York City.

Francis L. and Sarah (Wright) Eames had the following child:

- i. Ethel.

61. WILLIAM ATTERBURY CRAWLEY (Sarah B.³ (Atterbury) Crawley, William B.², Job¹) was born on March 29, 1849, and died in December, 1875. He married in 1875, Amelia Montague.

William A. and Amelia (Montague) Crawley had the following child:

- i. William Atterbury, who was born on February 1, 1876.

62. EVELYN ANDERSON CRAWLEY (Sarah B.³ (Atterbury) Crawley, William B.², Job¹) was born on July 29, 1852. She married on February 25, 1874, James A. Egan. Their home was in Keytesville, Missouri.

James A. and Evelyn A. (Crawley) Egan had the following children:

- i. Grace Chappell, who was born on April 14, 1876.
- ii. Sarah Bakewell, who was born on January 24, 1879, and died on September 21, 1879.
- iii. Henry B., who was born on November 16, 1882.
- iv. Augusta E., who was born on February 4, 1884.

63. CHAPPELL BAKEWELL CRAWLEY (Sarah B.³ (Atterbury) Crawley, William B.², Job¹) was born on February 1, 1860. He married on September 22, 1891, Adelaide J. Hardcastle of Maryland.

Chappell B. and Adelaide J. (Hardcastle) Crawley had the following children:

- i. John Chappell, who was born on August 31, 1892.
- ii. Jerome Hardcastle, who was born on December 20, 1893.
- iii. Sallie Atterbury, who was born on March 10, 1895.

64. RUTH⁴ ATTERBURY (William B.³, William B.², Job¹) was born in 1875, at Santa Rosa, California. She married in 1903, Alfred Bailey. They live in Berkeley, California.

Alfred and Ruth (Atterbury) Bailey had the following children:

- i. William Atterbury, who was born in 1906, at Santa Rosa, California.
- ii. Jean, who was born in 1910, at Santa Rosa, California.

65. WAYMAN⁴ ATTERBURY (William B.³, William B.², Job¹) was born in 1882, at Santa Rosa, California. She married in 1910, George J. Young. She died in Minneapolis, Minnesota, in 1915.

George J. and Wayman (Atterbury) Young had the following child:

- i. Marion Wayman.

66. EVELYN ELIZABETH CRAWLEY (Elizabeth S.³ (Atterbury) Crawley, William B.², Job¹) was born on July 29, 1862. She married on December 26, 1883, Harry K. West.

Harry K. and Evelyn E. (Crawley) West had the following children:

- i. Benjamin C., who was born in November, 1884.
- ii. Edith L., who was born on October 28, 1886.
- iii. Evelyn Audubon, who was born in September, 1888.

67. AGNES WRIGHT⁴ ATTERBURY (James S.³, Benjamin B.², Job¹) was born perhaps in 1856, at Pittsburgh, Pennsylvania. She married John W. Cooper, a member of the firm of Morrison Bayer and Cass, a wholesale paper company of Pittsburgh, Pennsylvania. He died before 1933. She is living at Atlantic City, New Jersey.

John W. and Agnes W. (Atterbury) Cooper had the following children:

- i. James A.
- ii. John W.
116. iii. Lida Belle (*see further*).
- iv. Marie G., who married W. Drayton Eby.
- v. Marguerite, who married Barton B. Chandler.

68. BENJAMIN FRANKLIN⁴ ATTERBURY (James S.³, Benjamin B.², Job¹) was born in 1859, at Pittsburgh, Pennsylvania. He died in California, and is buried in Los Angeles. He married Mary McQuaide, sister of Thomas A. McQuaide, Chief of Police of Pittsburgh, Pennsylvania. She was born at Pittsburgh and died in California, and is buried with her husband in Los Angeles.

Benjamin F. and Mary (McQuaide) Atterbury had the following children:

- i. Lida⁵.
- ii. Katherine⁵.
- iii. _____⁵.
- iv. _____⁵.
- v. _____⁵.
- vi. _____⁵.

69. SARAH HALE (SALLIE)⁴ ATTERBURY (James S.³, Benjamin B.², Job¹) was born perhaps in 1860, at Pittsburgh, Pennsylvania, and died at the age of sixty-two, in or about 1922, and is buried with her brother in Los Angeles, California. She married Thomas Swartz, and married, as her second husband, Albert L. King, who is living in Los Angeles.

Thomas and Sarah H. (Atterbury) Swartz had the following child:

- i. James Seaman, known as James Seaman Atterbury, who died before his mother, aged sixteen, and is buried in Los Angeles, with his mother and uncle.

70. JAMES SEAMAN⁴ ATTERBURY (James S.³, Benjamin B.², Job¹) was born perhaps in 1867. He married in or about 1888, Elizabeth Bothwell, and they live in Los Angeles, California.

James S. and Elizabeth (Bothwell) Atterbury had the following children:

- i. Clyde Bothwell⁵, who was born in December, 1890, and who died on December or February 13, 1895.
- ii. Homer W.⁵, who was born in 1892, and is living in Los Angeles, California.
- iii. _____⁵.

71. CHARLES CLIFFORD⁴ ATTERBURY (James S.³, Benjamin B.², Job¹) was born on December 14, 1870, and is living in Los Angeles, California. He married Jean Schmidt, daughter of Eugene Schmidt.

Charles C. and Jean (Schmidt) Atterbury had the following child:

- i. Eugene Clyde⁵, who is employed by the Fidelity and Trust Company, and lives at Pittsburgh, Pennsylvania.

72. BENJAMIN ATTERBURY JOPE (Elizabeth³ (Atterbury) Jope, Benjamin B.², Job¹) was born on September 22, 1854, at Pittsburgh, Pennsylvania, and is living in that city. He married in January, 1877, at Pittsburgh, Pennsylvania, Nancy Williams, who was born in or about 1858. He married, as his second wife, in 1880, Nannie Jane Hughes, daughter of Robert H. Hughes. She was born in 1860 at Pittsburgh, Pennsylvania, and died there on February 1, 1905. Benjamin A. Jope then married, as his third wife, on January 8, 1913, Della Hussey, daughter of Patrick Hussey, who was born in Ireland. Benjamin A. Jope was a clerk in the Assessor's office from 1876 to 1912.

Benjamin A. and Nancy (Williams) Jope had the following child:

117. i. Elmer Dalton, who was born on November 4, 1877, at Pittsburgh, Pennsylvania (*see further*).

Benjamin A. and Nannie J. (Hughes) Jope had the following child:

118. ii. Lee Millard, who was born on June 9, 1881, at Pittsburgh, Pennsylvania (*see further*).

73. SARAH JANE⁴ ATTERBURY (Thomas B.³, Benjamin B.², Job¹) was born on October 13, 1858, at 830 Penn Street, Pittsburgh, Pennsylvania. She married there on October 7, 1879, John Rainey McGinley, who was born on September 14, 1851, at Cresson, Pennsylvania, and died on November 29, 1926, at New York City. He was the son of John and Mary Logan (Rainey) McGinley. The following editorial comment on his death appeared in the *Pittsburgh Gazette Times* of December 1, 1926:

John R. McGinley was one of the, in popular phrase, old-time Pittsburghers who were privileged in the evening of a life that had been exceptionally active to contemplate benefits to a great community, in the production of which he had taken an important part. For a period of some 30 years his name was one of those most frequently in the news. That period began in the eighties of the last century and ran through the first decade of the unfolding century. It was in this time that Pittsburgh received its most marked impetus to material and cultural advancement that constantly restimulated, is felt to this day.

It was at the beginning of a new order of public utility service that Mr. McGinley came actively on the scene. He was one of the founders of the Philadelphia Company whose original and highest service to the community was the introduction of natural gas to the people of Pittsburgh on a commercial plane. In this enterprise he became associated with George Westinghouse, with whom he subsequently entered upon the development of the electric light and power industry. Coincidentally, or later, he was interested in the erection of the outstanding Westinghouse industries that have been mighty factors in the upbuilding of the Pittsburgh district. And these are but a few of the many productive and manufacturing enterprises to the development of which he devoted himself.

The following editorial notice of Mr. McGinley was printed in the *Pittsburgh Chronicle Telegraph* of December 1, 1926:

When the term "captains of industry" first came into popular use, it was applied, among others, to Mr. McGinley. He was one of that band of men with vision and energy to make their dreams come true, who helped to make their city and district known as "the workshop of the world." The inception and development of our natural gas, electric light and power, electric manufacturing and airbrake industries were due to this group of pioneers, among whom Mr. McGinley occupied a conspicuous place. To the inventive genius of George Westinghouse was joined the financial talent of Mr. McGinley and other partners and advisors, forming a combination that brought abundant success to enterprises now ranked among our giant industries.

During the years of well earned leisure that preceded his death Mr. McGinley in his New York home kept in touch with the continued progress of the city to whose greatness he had made such

substantial contributions, and there are many among our older residents who will now recall the services of this sterling citizen who was always proud to call himself a Pittsburgher.

The following account of his life and career was also published at the time of his death:

John Rainey McGinley, who died yesterday at his New York residence, 521 Park Avenue, after an illness of several months, was one of the dominant factors in the industrial development of Pittsburgh, and in his activities he ranked with Carnegie, Westinghouse and H. C. Frick, who were his contemporaries.

Mr. McGinley was born in Cresson, Pa., in 1851, son of John and Mary Logan McGinley, and he came to Pittsburgh to join Duff's College in 1871. He later became secretary of the school but left to become connected with the Carbon Bronze Company, which was then located on Water Street, this city.

When George Westinghouse, the inventor of the airbrake, entered his investigations and activities in the natural gas resources of this district, Mr. McGinley joined him and from then until Mr. Westinghouse died in 1914 both were closely associated in all the Westinghouse enterprises. When the Philadelphia Natural Gas Company was organized, Mr. McGinley was elected its first secretary, but he later became contracting agent and then vice president and general manager of the company. He relinquished this position to enter other activities as Mr. Westinghouse's associate. He was one of the organizers of the Westinghouse Electric, now the Westinghouse Electric and Manufacturing Company.

He was a director in the East End Electric Light Company and the Allegheny County Light Company, which corporations were the pioneers in the development of the electric light business in this city, and out of which grew the Duquesne Light Company of today. He was also a director in the Allegheny Heating Company, a subsidiary of the Philadelphia Natural Gas Company, and during his connection with that enterprise, he constructed in lower Allegheny the largest gasometer that had ever been built in this section.

In conjunction with Mr. Westinghouse, Mr. McGinley organized in 1888, the East Pittsburgh Improvement Company and acquired a tract of land along the Pennsylvania railroad in the Turtle Creek valley, on which are now located the Westinghouse Electric Works at East Pittsburgh and Turtle Creek, the Air-

brake Works at Wilmerding and the Westinghouse Foundries at Trafford City.

In conjunction with P. W. Morgan and John F. Miller, vice chairman of the Westinghouse Airbrake Company, he organized in 1890 the East Pittsburgh National Bank, which has since become the First National Bank of Wilmerding.

Outside of his activities in the Westinghouse industries, he was for many years president of the R. D. Nuttall Company, which has since become a part of the electric company. He was chairman of the board of the Pittsburgh Screw and Bolt Company and the Gary Screw and Bolt Company of Gary, Ind.

In 1901 he acquired the Duff Manufacturing Company, which manufactures the Barrett lifting jack for railroads, and he developed that business until it is today one of the leading railroad appliance companies in the country and of which his son, Thomas A. McGinley, is president.

In 1910 he joined Charles M. Schwab in the Chicago Pneumatic Tool Company, of which he became one of the largest stockholders. He was chairman of the board of directors of that concern for many years and a director until his death.

Apart from his activities in the industrial field he also became prominent in the financial world of Pittsburgh as well as New York. He was for years a director in the Bank of Pittsburgh, N. A., and in the Iron City bank until it was merged with the former. He was a director in the Fidelity Title and Trust Company of this city and also a director in the Fidelity Title Insurance Company and the East Pittsburgh Savings and Trust Company. He was for years a director in the Columbia National Bank of New York City.

Mr. McGinley was a member of the Duquesne Club of Pittsburgh since it was founded and its president for two terms.

Sarah J. (Atterbury) McGinley was educated at Dr. Pershing's Private School in Pittsburgh. Her residence is in Pittsburgh, but she also has homes in New York City and Princeton, New Jersey, and at *Eaglis*, Manchester-by-the-Sea, Massachusetts. In New York City she is a member of *All Souls Unitarian Church* of which her grandmother Sarah (Bakewell) Atterbury was a founder. The "Working Girls' Vacation Society," which was founded in that church in 1883, has an auxiliary there, of which Sarah J. (Atterbury) McGinley was

for some years president. She spends most of her time at *Eaglis*, her summer home, where her lovely gardens, noted for their design and color, have received the medal which is the highest award of the Horticultural Society of Boston, Massachusetts. She is a member of that Society and of the New York Horticultural Society, and of the advisory council and of the corporation of the New York Botanical Garden, and also a member of the Garden Club of America and the North Shore Garden Club (Manchester, Massachusetts).

It is due to Mrs. McGinley's interest in the Atterbury family that this genealogy has been compiled.

John R. and Sarah J. (Atterbury) McGinley had the following children:

119. i. Thomas Atterbury, who was born on July 18, 1880, at Pittsburgh, Pennsylvania (*see further*).
120. ii. Laura, who was born on September 4, 1881, at Pittsburgh, Pennsylvania (*see further*).
121. iii. Jean Ray, who was born on June 10, 1885, at Pittsburgh, Pennsylvania (*see further*).
122. iv. Marion, who was born on August 1, 1891, at Pittsburgh, Pennsylvania (*see further*).
123. v. Lois, who was born on May 13, 1893, at Pittsburgh, Pennsylvania (*see further*).

74. JAMES GORDON OGDEN (Annie G.³ (Atterbury) Ogden, Benjamin B.², Job¹) was born on January 24, 1865, at Pittsburgh, Pennsylvania. He married there on June 29, 1897, Minella Ford, daughter of William R. and Elizabeth (Bartley) Ford, who was born on December 3, 1866, at Pittsburgh. James Gordon Ogden is a teacher of physics at the Fifth Avenue High School in Pittsburgh, and lives at Crafton, Pennsylvania.

James G. and Minella (Ford) Ogden had the following child:

124. i. James Gordon, who was born on September 14, 1900, at Pittsburgh, Pennsylvania (*see further*).

75. FLORENCE ASHTON OGDEN (Annie G.³ (Atterbury) Ogden, Benjamin B.², Job¹) was born on November 25, 1866,

at Pittsburgh, Pennsylvania, and died there on February 1, 1932. He married Elizabeth Lyon, daughter of William Lyon, of Pittsburgh. Her mother was a Scoville.

Florence Ashton Ogden at the time of his death was General Freight Agent of the Jones and Laughlin Steel Company, and had been with that company for over forty-two years.

He was a member of the First Presbyterian Church and a Mason. He lived at Crafton, Pennsylvania. He was once president of the Duquesne Club of Pittsburgh.

Florence A. and Elizabeth (Lyon) Ogden had the following children:

125. i. Florence Ashton, who was born on July 24, 1896, at Pittsburgh, Pennsylvania (*see further*).
126. ii. William Newton, who was born on January 2, 1900 (*see further*).

76. ROBERT BAKEWELL⁴ ATTERBURY (William³, Robert B.², Job¹) was born on October 8, 1846, at New York City, and died on December 28, 1917, at New York City. He married on January 20, 1875, at Brooklyn, New York, Frances P. Kirby, daughter of Francis Charles and Philenia Havens (Mulford) Kirby. She was born on January 3, 1852, at Brooklyn, New York, and died on June 28, 1925, at New York City.

Robert Bakewell Atterbury was the founder and senior partner of Atterbury Brothers, paper stock dealers of New York City. He was a Mason and for seventeen years was vestryman of St. Peter's Episcopal Church, in Brooklyn, New York.

Robert B. and Frances P. (Kirby) Atterbury had the following children:

- i. Edna⁵, who was born on December 14, 1875, at Brooklyn, New York. She lives in New York City, and is unmarried.
- ii. Isabel Newton⁵, who was born on May 21, 1880, at Brooklyn, New York. She lives in New York City, and is unmarried.
- iii. Robert Bakewell⁵, who was born on November 1, 1887, at Brooklyn, New York, and died on October 31, 1890, at Brooklyn, New York.

77. HENRY⁴ ATTERBURY (William³, Robert B.², Job¹) was born on November 29, 1848, at Brooklyn, New York, and died on May 29, 1922, at Summit, New Jersey. He married on April 27, 1875, at Darnestown, Maryland, Sarah Wilson Hayes, who was born on April 2, 1852, at Darnestown, and died on April 9, 1907, at Summit, New Jersey. He then married, as his second wife, in 1909, Edith Adams of Jessups, Maryland, daughter of Orson Adams. She survived him. Henry Atterbury attended the Henry Street Public School in Brooklyn, and then entered the employ of Buchanon, Perkins and Goodwin, now Perkins Goodwin Company, paper merchants, in Duane Street, and remained with them until he started his own firm, Atterbury Brothers, Inc., paper manufacturers supply, in 1876. He was a vestryman in Trinity Church in Newark, and Christ Church in Summit, New Jersey, where he was also a selectman and a member of the Board of Education. He traveled extensively, being in France for some months after the outbreak of war in 1914, and in Russia during the revolution and the Kerensky régime.

Henry and Sarah W. (Hayes) Atterbury had the following child:

127. i. Howard Estep⁵, who was born on August 28, 1876, at Newark, New Jersey (*see further*).

78. MARIA⁴ ATTERBURY (Thomas W.³, Robert B.², Job¹) was born on October 19, 1854, at Newark, New Jersey. She married on January 31, 1880, Julius Falton, who was born on July 1, 1849, at Brooklyn, New York.

Julius and Maria (Atterbury) Falton had the following children:

- i. Mabel D., who was born on May 17, 1883, at Brooklyn, New York.
 ii. Howard A., who was born on December 8, 1886, at Brooklyn, New York.

79. WALLACE TAYLOR⁴ ATTERBURY (John G.³, Robert B.², Job¹) was born on May 12, 1857, at Newark, New Jersey. He

married on January 3, 1884, Elenora L. Bower, who was born on September 8, 1861.

Wallace T. and Elenora L. (Bower) Atterbury had the following children:

- i. Emily G.⁵, who was born on September 27, 1884, at Newark, New Jersey.
- ii. Wallace T.⁵, who was born on August 13, 1889, at Newark, New Jersey.

80. WILLIAM HENRY HODGINS (Elizabeth³ (Atterbury) Hodgins, Robert B.², Job¹) was born on October 16, 1853, at Brooklyn, New York. He married on April 16, 1889, Letitia P. Sarvis, who was born on November 30, 1867.

William H. and Letitia P. (Sarvis) Hodgins had the following child:

- i. Elizabeth, who was born on February 28, 1890.

81. EMILY HODGINS (Elizabeth³ (Atterbury) Hodgins, Robert B.², Job¹) was born on August 29, 1860, at Brooklyn, New York. She married on April 26, 1883, Anthony Gref, who was a lawyer in New York City, and who was born on April 12, 1855, in New York City.

Anthony and Emily (Hodgins) Gref had the following child:

- i. William Hodgins, who was born on January 5, 1888, at Brooklyn, New York.

82. ANNA MARIA⁴ ATTERBURY (Francis³, Robert B.², Job¹) was born in 1858, at Berrien Springs, Michigan. She married in 1884, ——— Bartlett.

——— and Anna M. (Atterbury) Bartlett had the following child:

- i. Ray Clare, who was born on December 5, 1888, at Oakland, California.

83. MAUD L.⁴ ATTERBURY (Francis³, Robert B.², Job¹) was born in 1866, at Berrien Springs, Michigan. She married in 1884, Shirley Mathews.

Shirley and Maud L. (Atterbury) Mathews had the following children:

- i. Leslie A., who was born on July 1, 1885, and died in March, 1889.
- ii. Francis E., who was born on September 25, 1887, and died on May 12, 1888.

FIFTH GENERATION

84. HELEN BOUDINOT STRYKER (Helen B.⁴ (Atterbury) Stryker, Lewis³, Lewis², Job¹) was born on December 24, 1871. She married on November 19, 1891, John A. Montgomery, of Trenton, New Jersey. He was graduated at Princeton in the Class of 1886.

John A. and Helen B. (Stryker) Montgomery had the following children:

- i. John Rhea, who was born on November 6, 1892, and was graduated at Princeton in the Class of 1913.
- ii. Helen Stryker, who was born on September 6, 1894.

85. WILLIAM BRADFORD STRYKER (Helen B.⁴ (Atterbury) Stryker, Lewis³, Lewis², Job¹) was born on December 1, 1886, at Trenton, New Jersey. He married Lytie Katherine Fuller, daughter of Oliver C. and Kate (Fitzhugh) Fuller. She was born on February 14, 1889, at Atlanta, Georgia.

William Bradford Stryker prepared at Lawrenceville. He was a member of the Class of 1909 at Princeton, but left college in February, 1906. He was for a time a member of the real-estate firm of Stryker and Breneman, but later joined the Central Tire Company of New Jersey as manager. He is a member of the Society of the Cincinnati in the State of New Jersey. His home is at Trenton, New Jersey.

William B. and Lytie K. (Fuller) Stryker had the following children:

- i. Katharine E., who was born on December 7, 1914.
- ii. William Bradford, who was born on January 27, 1917.
- iii. Lytie Loma, who was born on May 9, 1920.
- iv. Philip Fitzhugh, who was born on May 1, 1929.

86. HOPETON DRAKE⁵ ATTERBURY (Lewis B.⁴, Elisha B.³, Lewis², Job¹) was born on May 24, 1881, at Scarsdale, New York. She attended Brearley School, and married on January 20, 1915, at St. George's Church, New York City, William Quaid, son of John H. Quaid. He was born in 1877, at New-

burgh, New York. Their home is in New York City, where he is in the fire-insurance business.

William and Hopeton D. (Atterbury) Quaid had the following child:

- i. William, who was born on September 24, 1920, at New York City.

87. ANNIE TOWNSEND LAWRENCE⁵ ATTERBURY (Lewis B.⁴, Elisha B.³, Lewis², Job¹) was born on December 25, 1883, at the country home of her parents, *The Woodlands*, Scarsdale, New York. She died at her home, 24 East 74th Street, New York City, on October 20, 1921. She married George M. Clarke (no middle name) on June 4, 1907, at 141 West 86th Street, New York City. She attended Brearley School.

George M. and Annie T. L. (Atterbury) Clarke had the following children:

- i. George Milton, who was born on February 26, 1908, at 114 West 80th Street, New York City. He was graduated at Princeton, and is attending Harvard Law School in 1933.
- ii. Lewis Atterbury, who was born on January 4, 1912, at 24 East 74th Street, New York City. He is a member of the Class of 1934 at Princeton.

88. ISABEL FIELD⁵ ATTERBURY (Lewis B.⁴, Elisha B.³, Lewis², Job¹) was born on July 22, 1888, at New Rochelle, New York. She attended Brearley School. She married on December 4, 1912, at New York City, Le Roy Miller, son of Andrew and Nina (Le Roy) Miller. He was born on November 9, 1888, at New York City. He is a broker and lives in New York City.

Le Roy and Isabel F. (Atterbury) Miller had the following children:

- i. Anne Lawrence, who was born on October 30, 1913, at New York City.
- ii. Nina Le Roy, who was born on May 2, 1916, at New York City.
- iii. Barbara Boudinot, who was born on August 4, 1917, at New York City.

89. JOSEPHINE TURNER⁵ ATTERBURY (John T.⁴, Elisha B.³, Lewis², Job¹) was born on May 14, 1881, at New York City. She married on May 20, 1903, at St. Thomas' Church, New York City, Eliphalet Nott Potter, son of the Rev. Eliphalet Nott and Helen (Fuller) Potter. He died on March 17, 1930, at New York City. She married, as her second husband, Allan Appleton Robbins of New York City.

Eliphalet N. and Josephine T. (Atterbury) Potter had the following children:

- i. Nancy Atterbury, who was born on October 3, 1905, at New York City, and married on October 1, 1926, at New York City, George Galt Bourne, son of Frederick Gilbert and Emma (Keeler) Bourne. He was born on February 19, 1888. They live at Aiken, South Carolina. They have no children.
128. ii. Eliphalet Nott, who was born on August 9, 1907, at Noroton, Connecticut (*see further*).
- iii. John Turner Atterbury, who was born on November 27, 1909, at New York City, and married on July 25, 1929, at St. Mark's Church, Mount Kisco, New York, Joanna Bright, daughter of Osborne W. and Joanna (Shephard) Bright. Their home is at Mount Kisco. They have no children.

90. MARY BARTON⁵ ATTERBURY (John T.⁴, Elisha B.³, Lewis², Job¹) was born on November 2, 1882, at New York City. She married on December 7, 1906, at New York City, Joseph Wiltsie Fuller Potter, son of the Rev. Eliphalet Nott and Helen (Fuller) Potter. He was born on February 7, 1882. She married, as her second husband, on April 16, 1920, at New York City, Henry Wainwright Howe, son of Henry Saltonstall and Katharine Dexter (Wainwright) Howe. He was born on September 20, 1876, at Norwich, Connecticut, and died on September 15, 1931, at Bedford Hills, New York. Henry W. Howe's sons by his first marriage were: (a) Henry Wainwright Howe, who was born on May 14, 1901, at New York City, and was graduated at Harvard in the Class of 1923; (b) Nathaniel Saltonstall Howe, who was born on September 4, 1903, and was graduated at Harvard in the Class

of 1926; (c) Philip Gardner Howe, who was born on August 31, 1907, at Bedford Hills, New York, and married on October 23, 1929, at Birmingham, Alabama, Katharine Blackburn.

Mary Barton (Atterbury) (Potter) Howe lives in New York City and Bedford Hills.

Joseph W. F. and Mary B. (Atterbury) Potter had the following children:

- i. Helen Fuller, who was born on September 1, 1907, at New York City.
- ii. Mary Barton, who was born on December 3, 1908, at New York City.
- iii. Joseph Wiltsie Fuller, who was born on April 26, 1910, at New York City.
- iv. Charles Steele, who was born on February 29, 1912, at New York City.
- v. Jeffry Brackett, who was born on April 12, 1918, at New York City.

91. ELLEN MERCER⁵ ATTERBURY (John T.⁴, Elisha B.³, Lewis², Job¹) was born on January 3, 1885, at New York City. She married at Dark Harbor, Islesboro, Maine, Dudley Rogers Howe, son of Henry Saltonstall and Katharine Dexter (Wainwright) Howe. He was born on February 22, 1881, at Biddeford, Maine. He was a member of the Class of 1906 at Harvard, and is a cotton broker.

Dudley R. and Ellen M. (Atterbury) Howe had the following children:

- i. Katharine A., who was born on November 22, 1908, and attended the Beaver Country Day School. She married on January 30, 1932, at Longwood, Massachusetts, Francis Bradley, son of Luther D. Bradley. Francis Bradley was a member of the Class of 1926 at Yale, but did not graduate.
- ii. Phyllis A., who was born on January 14, 1918.

92. KATHARINE SUSAN⁵ ATTERBURY (John T.⁴, Elisha B.³, Lewis², Job¹) was born on March 26, 1888, at New York City. She married on December 8, 1910, at New York City, John Appleton Tuckerman, son of Charles Sanders and Ruth

(Appleton) Tuckerman. He was born on November 26, 1883, at Boston, Massachusetts. He was graduated at Harvard, in the Class of 1905, with the degree of B.A. In 1905 he was with the Old Colony Trust Company, and then with Lee, Higginson and Company. He farmed in North Carolina for six years and then went with the First National Bank of Boston in 1926.

John A. and Katharine S. (Atterbury) Tuckerman had the following child:

- i. Anne Mercer, who was born on December 8, 1911, at Boston, Massachusetts.

93. KIRBY⁵ ATTERBURY (George S.⁴, Elisha B.³, Lewis², Job¹) was born on September 1, 1894, at Chicago, Illinois. He married on January 15, 1921, at Buffalo, New York, Ann Adams, daughter of Roger Cook and Jeanette (Keating) Adams, who was born on July 20, 1902, at Buffalo, New York. They were divorced on January 28, 1929, at Reno, Nevada. He married, as his second wife, on October 18, 1929, at New York City, Ruth (King) Dunn, daughter of George Gabriel and Jane (Edmands) King. Her son, by her first marriage: (a) Ervin Stanley Dunn, was born on July 30, 1925, at Woonsocket, Long Island.

Kirby Atterbury prepared at the University High School at Chicago, Illinois, and at Phillips Andover. He was graduated in 1916 at Yale, where he was a member of Alpha Delta Phi fraternity. He is the New England representative for Mead Patton and Company, wood pulp, with offices at Holyoke, Massachusetts. His home is in Enfield, Connecticut.

He served in the World War from December, 1917, to February 5, 1919. He was commissioned first lieutenant in the Sanitary Corps on March 19, 1918, and assigned to the Field Testing Section of the Chemical Warfare Service at Long Island City. He was made captain of the Chemical Warfare Service, on July 18, 1918, and went overseas on September 14, 1918, where he was on duty with the First Army Corps in France. He remained overseas until November 28, 1918, and was discharged from service on February 5, 1919.

Kirby and Ann (Adams) Atterbury had the following child:

- i. Kirby⁶, who was born on November 20, 1922, at Holyoke, Massachusetts.

94. ELIZABETH⁵ ATTERBURY (George S.⁴, Elisha B.³, Lewis², Job¹) was born on December 3, 1897, at Chicago, Illinois. She married on November 10, 1927, at New York City, Charles Greenough Mortimer, son of Charles Greenough and Cecilia (Dessoir) Mortimer. He was born on July 26, 1900, at Brooklyn, New York.

Charles G. Mortimer attended Stevens Institute of Technology, but left in 1917 to enter the United States Navy during the World War. He is connected with the General Foods Corporation in the advertising and sales department.

By a previous marriage, Charles G. Mortimer had a son, Charles Greenough Mortimer, who was born on February 22, 1926, at Glen Ridge, New Jersey.

Charles G. and Elizabeth (Atterbury) Mortimer had the following child:

- i. John Atterbury, who was born on July 22, 1929, at Glen Ridge, New Jersey.

95. (SYDNEY) BOUDINOT⁵ ATTERBURY (Sydney D.⁴, Elisha B.³, Lewis², Job¹) was born on April 25, 1885, at Paterson, New Jersey, and died on January 19, 1924, at Hollywood, California. He married on October 11, 1913, at Oakland, California, LaVada Virginia Carrington, daughter of Robert Lee Carrington, who survives him and lives in San Francisco, California.

Boudinot and LaVada V. (Carrington) Atterbury had the following child:

- i. Virginia Eleanor⁶, who was born on June 16, 1915, at Sacramento, California.

96. LEWIS ATTERBURY CONNER (Katharine B.⁴ (Atterbury) Conner, John G.³, Lewis², Job¹) was born on January 17, 1867, at New Albany, Indiana. He married on November 27, 1900, at New York City, Emma Witt Harris, daughter of

William Hamilton Harris, who was a graduate of West Point in the Class of 1863. William H. Harris died in 1895. Emma (Harris) Conner died September 14, 1921, and he married, as his second wife, on September 27, 1923, Laila Ann Coston of Scranton, Pennsylvania.

Lewis Atterbury Conner prepared at Chenault's School in Louisville, Kentucky, and was graduated in the Class of 1887. at the Sheffield Scientific School of Yale University, where he was a member of Chi Phi fraternity and was elected an honorary member of the Aurelian Honor Society in 1922. He received the degree of M.D. from the College of Physicians and Surgeons at Columbia University in 1890. He was then at New York Hospital for two years as interne, followed by two years' post-graduate study at Vienna, Heidelberg and Munich. Since then he has been in practice in New York City, where he is professor of clinical medicine at Cornell University Medical School, and physician at New York Hospital. He is consulting physician at Bellevue Hospital, Woman's Hospital, Memorial Hospital and Stamford Hospital. He has served as vice-president and president of the Association of American Physicians, and as editor of the *American Heart Journal*. He has written many articles for medical publications, and is a member of many learned societies.

He served with Troop "A," New York Volunteers, in the Spanish-American War and he was a member of Squadron "A," New York National Guard, from 1896 to 1900. He was commissioned major, Medical Reserve Corps, 1917; promoted to lieutenant colonel in June, 1918, and colonel in September, 1918; brigadier general, Medical Reserve Corps, 1920. He was awarded the Distinguished Service Medal.

Lewis A. and Emma W. (Harris) Conner had the following children:

- i. Katharine Atterbury, who was born on November 30, 1901.
- ii. William Harris, who was born on April 23, 1905.
- iii. Edith Harris, who was born on October 30, 1908.
- iv. Sylvia Larned, who was born on December 26, 1910.

Lewis A. and Laila A. (Coston) Conner had the following child:

v. Ann Atterbury.

97. SARA KATHARINE CONNER (Katharine B.⁴ (Atterbury) Conner, John G.³, Lewis², Job¹) was born on March 14, 1872, at New Albany, Indiana. She was graduated in the Class of 1895 at Wellesley with the degree of B.A. On January 10, 1896, at New Albany, Indiana, she married the Rev. Howard Fisher, M.D., a missionary of the Presbyterian Board. He served for six years in British India under the Presbyterian Board. He is the son of Daniel Fisher, D.D., LL.D., and Amanda (Kounts) Fisher. He was born on January 25, 1866, at Wheeling, West Virginia, and has been practicing at Washington, District of Columbia, since 1899. They live in Clarendon, Virginia.

Howard and Sara K. (Atterbury) Fisher had the following children:

- i. Howard, who was born on December 10, 1896, and died on March 31, 1902.
- ii. Elisha Boudinot, who was born on August 4, 1898.

98. CHARLES HORACE CONNER (Katharine B.⁴ (Atterbury) Conner, John G.³, Lewis², Job¹) was born on December 9, 1874, at New Albany, Indiana. He married on December 19, 1905, at Rye, New York, Mabelle Josephine Canning, daughter of Reginald and Jeanie Holden (Shattuck) Canning. She was born on August 25, 1878, at Waverly, New York.

Charles Horace Conner was graduated at Yale in the Class of 1899, and then spent two years at Harvard Law School. He was admitted to the New York Bar in 1901, but never practiced. He is an officer of several corporations and is connected with Kissell, Kinnicut and Company, bankers. His home is in Rye, New York.

During the World War, he was with the Red Cross in Washington, District of Columbia, in December, 1917, and was later transferred to the War Industries Board in charge

of Wood Chemicals Section, where he remained until March 1, 1919.

Charles H. and Mabelle J. (Canning) Conner had the following children:

- i. Jane Shattuck, who was born on September 6, 1909, at Rye, New York.
- ii. Charles Horace, who was born on June 18, 1911, at Rye, New York.
- iii. Dorothy, who was born on January 9, 1915, at Rye, New York.
- iv. Joyce Atterbury, who was born on December 27, 1918, at Rye, New York.

99. DOROTHY CONNER (Katharine B.⁴ (Atterbury) Conner, John G.³, Lewis², Job¹) was born on September 15, 1890, at New Albany, Indiana. She was graduated at Wellesley, with the degree of B.A. On June 4, 1923, at New York City, she married Greene Williams Dugger, Lieutenant Commander, United States Navy. He is the son of Greene Williams and Florence (Anderson) Dugger, and was born on September 5, 1890.

Greene W. and Dorothy (Conner) Dugger had the following children:

- i. John Atterbury, who was born on September 8, 1924, at Manila, Philippine Islands.
- ii. Mary Anne, who was born on October 5, 1929, at Washington, District of Columbia.

100. KATHARINE LARNED⁵ ATTERBURY (John C.⁴, John G.³, Lewis², Job¹) was born on September 23, ———, at Orange, New Jersey, at the home of her grandparents, the Rev. and Mrs. John Guest Atterbury. She was married on October 12, 1895, at West Brighton, Staten Island, New York, by the Rev. William Wallace Atterbury, to Frank Addison Brastow, son of Louis Cornette and Mary Wooley (Longstreet) Brastow. Louis Cornette Brastow was born in 1826 at Medfield, Massachusetts, and died in 1893, and Mary W. (Longstreet) Brastow was born in 1832 and was in 1932 living at Washing-

ton, District of Columbia, according to the statement of Mrs. William E. Fendall, in August, 1932. Frank A. Brastow was born on August 7, 1865, and died on September 25, 1905, at Philadelphia, Pennsylvania. Katharine L. (Atterbury) Brastow married, as her second husband, on January 16, 1915, at Washington, District of Columbia, William Eaches Fendall, son of Townshend Dade and Eliza McCormick (Eaches) Fendall. He was born on November 16, ———, in Virginia. Judge and Mrs. Fendall have no children. Judge Fendall is a descendant of many old Maryland and Virginia families. Mrs. Fendall is first vice-president of Chapter III of the Colonial Dames of America.

Frank A. and Katharine L. (Atterbury) Brastow had the following children:

129. i. Frank Addison, who was born on April 9, 1897, at Philadelphia, Pennsylvania (*see further*).
- ii. John Colt Atterbury, who was born on October 5, 1904, at Philadelphia, Pennsylvania, and died in July, 1905.

101. ETHEL BOUDINOT⁵ ATTERBURY (John C.⁴, John G.³, Lewis², Job¹) was born on July 8, 1878, at Brooklyn, New York. She married on November 30, 1907, at Haverford, Pennsylvania, George Farr Oberge, son of Carl Hjallmar and Clementina (Moore) Oberge, who was born on April 10, 1878, at Bryn Mawr, Pennsylvania, and died on July 13, 1928, at Haverford, Pennsylvania.

George Farr Oberge was educated at Haverford and Delancy Schools. His business was investment bonds. During the World War he was in Colorado Springs for his health and devoted his entire time to the American Defence Society and to the sale of war bonds.

George F. and Ethel B. (Atterbury) Oberge had the following children:

- i. Carl Hjallmar, who was born on October 24, 1908, at Ardmore, Pennsylvania.
- ii. Boudinot Atterbury (a daughter), who was born on May 13, 1916, at Haverford, Pennsylvania.

102. JOHN HOWARD⁵ ATTERBURY (Henry S.⁴, John G.³, Lewis², Job¹) was born on July 16, 1875, at Detroit, Michigan. He married on October 15, 1906, at Baltimore, Maryland, Theodora (Atwater) King. He is in the insurance business, and lives at Baltimore.

John H. and Theodora (Atwater) (King) Atterbury had the following child:

130. i. Theodora Howard⁶, who was born on May 21, 1907
(*see further*).

103. WILLIAM BAKER⁵ ATTERBURY (Henry S.⁴, John G.³, Lewis², Job¹) was born on February 13, 1877, at Detroit, Michigan. In 1906, at St. Louis, Missouri, he married Adele (Fitzroy) O'Neil. They were divorced in 1911, and he married, as his second wife, on March 17, 1913, at Las Cruces, New Mexico, Virginia Lee George, daughter of Major Charles Peaslee George. She was born on February 28, 1892, and died on December 6, 1925, at St. Louis. William Baker Atterbury died on June 3, 1930, at Louisville, Kentucky.

William Baker Atterbury legally adopted the son of his first wife, Adele (Fitzroy) (O'Neil) Atterbury, and gave him the name Atterbury. This child was:

- i. Donald⁶.

William B. and Virginia L. (George) Atterbury had the following children:

- ii. Cornelia Piercy⁶, who was born on February 22, 1914.
iii. William Baker⁶, who was born on October 22, 1915.
iv. Virginia Lee⁶, who was born on December 28, 1916.
v. Henry Stimson⁶, who was born on August 5, 1919.
vi. Jeanne Ruth⁶, who was born on December 6, 1925.

104. EDWARD A. PENNINGTON (Anna B.⁴ (Atterbury) Pennington, Edward J. C.³, Lewis², Job¹) was born on May 2, 1871, at Paterson, New Jersey, and died on December 20, 1922. He married on May 12, 1896, Virginia L. Simons.

Edward A. and Virginia L. (Simons) Pennington had the following children:

- i. Mary L., who was born on December 28, 1901, and died on January 11, 1902.
- ii. Anna A., who was born on May 29, 1903, and married on November 8, 1924, William A. Beck.
- iii. Virginia L., who was born on April 17, 1906, and died on January 25, 1909.
- iv. Edward A., who was born on May 2, 1909, and married on June 22, 1931, Louise D. Beggs.

105. CATHERINE C. PENNINGTON (Anna B.⁴ (Atterbury) Pennington, Edward J. C.³, Lewis², Job¹) was born on February 14, 1877, and married on June 2, 1906, Augustus W. L. Long.

Augustus W. L. and Catherine C. (Pennington) Long had the following children:

- i. Knowlton, who was born on April 25, 1908.
- ii. Catherine M., who was born on June 19, 1909.
- iii. Augustus W., who was born on February 8, 1912.

106. ALICE MARY STIMSON (Henry A. Stimson, Julia M.³ (Atterbury) Stimson, Lewis², Job¹) was born on September 6, 1879, at Minneapolis, Minnesota. She was graduated at Vassar in 1901, with the degree of B.A. She married on January 4, 1908, at New York City, Wilson Fitch Smith, son of Fitch W. and Isabel C. (Eagle) Smith. He was born on August 2, 1871, at New York City.

Wilson Fitch Smith was graduated at the Columbia School of Mines with the degree of C.E. in 1894. He is vice-president of the Dutchess Bleachery, Inc., and Rockland Finishing Company, Inc., in New York, and was chief engineer in the construction of the Bear Mountain Bridge.

Wilson F. and Alice M. (Stimson) Smith had the following children:

- i. Wilson Fitch, who was born on November 17, 1908, in New York City. He prepared at Allen-Stevenson School and St. Paul's School. He was graduated at Yale in 1930, where he won a major "Y" in track, and was a member of Alpha Delta Phi.

- ii. Alice Bartlett Fitch, who was born on October 11, 1910, at White Plains, New York, and is at Vassar.
- iii. Shepherd Fitch, who was born on February 19, 1913, at White Plains, New York, attended Phillips Andover, and is a member of the Class of 1936 at Yale.

107. LUCILE H. STIMSON (Henry A. Stimson, Julia M.³ (Atterbury) Stimson, Lewis², Job¹) was born on October 19, 1882, at Worcester, Massachusetts. She married on October 5, 1909, at New York City, Elbert A. Harvey, son of Turlington W. Harvey, of Chicago, Illinois, the great lumber merchant of the '70s and '80s, who came out from Central New York State as a lad of sixteen. Elbert A. Harvey's mother was Belle Sheridan (Badger) Harvey, of Louisville, Kentucky. Elbert A. Harvey was born on January 5, 1877, at Chicago, Illinois.

Elbert A. Harvey attended Marietta College in Ohio for three years, but received his degree from the University of Chicago in 1901. After being in business with his father for some years, he came to Boston, Massachusetts, in 1910, in the statistical department of the banking firm of Lee, Higginson and Company. Since 1927 he has had his own office as an investment counsel. He is treasurer of Mount Holyoke College and a member of the Board of Trustees. For years he has been active on important committees of the Congregational Church, both local and national.

Elbert A. and Lucile H. (Stimson) Harvey had the following children:

- i. Lucile Turlington, who was born on September 20, 1911, at Brookline, Massachusetts.
- ii. Elvira Sheridan, who was born on October 7, 1913, at Brookline, Massachusetts, and died on October 27, 1918.
- iii. Henry Stimson, who was born on October 9, 1915, at Brookline, Massachusetts.
- iv. Elbert Bartlett, who was born on December 24, 1919, at Brookline, Massachusetts.

108. HENRY BARTLETT STIMSON (Henry A. Stimson, Julia M.³ (Atterbury) Stimson, Lewis², Job¹) was born on November 24, 1884, at Worcester, Massachusetts. He married on September 21, 1915, at Lake Forest, Illinois, Isabelle McBirney, daughter of Hugh Johnston and Mary E. (Campbell) McBirney.

Henry Bartlett Stimson prepared at Phillips Andover and was graduated at Yale, where he was a member of Alpha Delta Phi, in the Class of 1907. From June to December, 1916, he served with Squadron "A," New York National Guard, on the border and was discharged on May 14, 1917. He was commissioned second lieutenant, First New York Field Artillery, on May 15, 1917, during the World War, and was called into service on June 30, 1917. He attended the School of Fire at Fort Sill from July 20th to September 15, 1917. He was commissioned first lieutenant, First New York Field Artillery, on July 29, 1917, and stationed at Camp Wadsworth, South Carolina, in 1918. He sailed for France on June 30, 1918, with the 104th Field Artillery (the old First), 27th Division. From July 15th to September 1, 1918, he attended the School of Fire at Camp de Souge. He served on the front beyond Verdun from September 4th to November 11, 1918, and was commissioned captain in the field artillery on February 20, 1919. He sailed for the United States on the 4th of March and was discharged on April 1st, 1919. He was connected with the law firm of White and Case and he was later counsel for Converse and Company, selling agents for textiles in New York City. He became secretary and treasurer of the Consolidated Textile Corporation, the Consolidated Selling Company, and Converse and Company. His home is in Portchester, New York.

Henry B. and Isabelle (McBirney) Stimson had the following children:

- i. Henry Bartlett, who was born on September 3, 1917, at Chicago, Illinois.
- ii. Mary Campbell, who was born on January 4, 1920, at New York City.

109. ELEANOR KENYON STIMSON (John W. Stimson, Julia M.³ (Atterbury) Stimson, Lewis², Job¹), was graduated at Wellesley in the Class of 1906 with the degree of B.A. She married on April 26, 1911, at Carmel, California, Van Wyck Brooks, son of Charles Edward and Sarah B. (Ames) Brooks. He was born on February 16, 1886, at Plainfield, New Jersey, and was graduated at Harvard in the Class of 1908 with the degree of B.A. He is the author of many books. Their home is at Westport, Connecticut.

Van Wyck and Eleanor K. (Stimson) Brooks had the following children:

- i. Charles Van Wyck.
- ii. Oliver Kenyon.

110. BOUDINOT STIMSON (Frederick J. Stimson, Julia M.³ (Atterbury) Stimson, Lewis², Job¹) was born on May 25, 1897, at New York City. He married on July 12, 1919, Ruth Lindstedt, daughter of William Eric and Lucy (Kent) Lindstedt, of Greenwich, Connecticut. They were divorced on October 3, 1932, at Minden, Nevada.

Boudinot Stimson prepared at Haverford School, and was a member of the Class of 1920 at Yale, but left college on February 4, 1918, to serve in the World War. He entered the Medical Corps as a private, and was stationed at Camp Crane, Washington, District of Columbia. He went overseas on March 28, 1918, where he was with Sanitary Service Unit 611, attached to the French Army. Later he was with Garibaldi's First Italian Division in France, and the 77th, 78th, 35th, and 88th United States Divisions. As an ambulance driver he took part in actions in the Baccarat Sector, the Second Battle of the Marne, the Meuse-Argonne, and battles in the Verdun Sector. He was gassed, classed "C" and transferred to the infantry for return to the United States with a casual company at St. Aignan, in February, 1919, and returned on March 26, 1919. He was discharged on April 16, 1919. He is now treasurer and general manager of Floyd-Paramount, Inc., in New York City, and lives in Newark, New Jersey.

Boudinot and Ruth (Lindstedt) Stimson had the following children:

- i. Mary Ruth, who was born on December 1, 1920.
- ii. Boudinot, who was born on March 17, 1922.
- iii. William Kent, who was born on October 21, 1923.

111. FREDERICK WILLOUGHBY WESTON (Catherine B. (Stimson) Weston, Julia M.³ (Atterbury) Stimson, Lewis², Job¹) was born on May 3, 1879, at New York City. He married on October 24, 1914, at Philadelphia, Pennsylvania, Phyllis Whitcomb, daughter of Charles M. and Fanny K. Whitcomb.

Frederick Willoughby Weston prepared at Hotchkiss School, Lakeville, Connecticut, and was graduated at Yale in the Class of 1899 with the degree of B.A. In 1902 he was with the Baldwin Locomotive Works in Philadelphia, Pennsylvania, and in 1908 he was manager of the eastern territory for that company. The Westons' home is in Flushing, New York.

Frederick W. and Phyllis (Whitcomb) Weston had the following children:

- i. Theodore, who was born on March 10, 1916, at Flushing, New York.
- ii. Kingsley Whitcomb, who was born on July 31, 1917, at Flushing, New York.

112. MARY STIMSON WESTON (Catherine B. (Stimson) Weston, Julia M.³ (Atterbury) Stimson, Lewis², Job¹) married on November 25, 1902, at New York City, William Francis Dominick, son of William Gayer and Anne de Witt (Marshall) Dominick, who was born on September 21, 1875, at New York City.

William Francis Dominick prepared at Hotchkiss School, Lakeville, Connecticut, and was graduated at Yale in the Class of 1898, where he was a member of Psi Upsilon fraternity. For three years after graduation he was a student at the School of Mines in the Department of Agriculture at Columbia University, where he received the degree of B.S. in 1901. He then studied abroad for a year. After his return he became asso-

ciated with McKim, Mead and White, where he remained until 1905. Since 1906 he has been head of his own firm in New York City. His home is in Greenwich, Connecticut.

William F. and Mary S. (Weston) Dominick had the following children:

- i. William Gayer, who was born on August 19, 1903, and was graduated at Yale in the Class of 1925.
- ii. Theodore Weston, who was born on March 26, 1906, at New York City, and was graduated at Yale in the Class of 1928.
- iii. De Witt, who was born on August 2, 1907, at New York City, and was graduated at Yale in the Class of 1930.
- iv. Catherine B. S.

113. ALFRED LEE LOOMIS (Julia J. (Stimson) Loomis, Julia M.³ (Atterbury) Stimson, Lewis², Job¹) was born on November 4, 1887, at New York City. He married on June 22, 1912, at Dedham, Massachusetts, Ellen Holman Farnsworth, daughter of William and Lucy (Burgess) Farnsworth.

Alfred Lee Loomis prepared at Phillips Andover and was graduated at Yale in the Class of 1909, where he was a member of Alpha Delta Phi fraternity and Wolf's Head. He received the degree of LL.B. at Harvard in 1912 and the honorary degree of Sc.D. from Wesleyan University in 1932. He was in the office of Winthrop and Stimson in 1915, but retired from the practice of law in 1919. In 1925 he was first vice-president of Bonbright and Company; vice-president of the Commonwealth Power Corporation; a member of the executive committee of the Pennsylvania Coal Company and the Hillside Coal and Iron Company. He is a member of the Society of the Cincinnati in the State of Rhode Island.

He was commissioned captain in the Ordnance Department, Reserve Corps, at Plattsburg, New York, on July 16, 1917, during the World War, and stationed at Sandy Hook Proving Ground from August 20th to December 31, 1917. On January 1, 1918, he transferred to Aberdeen Proving Ground, Maryland, where he remained in charge of the Development

and Experimental Department until January 3, 1919. He was promoted to major on July 25, 1918, and was discharged on January 3, 1919.

Alfred L. and Ellen H. (Farnsworth) Loomis had the following children:

- i. Alfred Lee, who was born on April 15, 1913, at Tuxedo Park, New York.
- ii. William Farnsworth, who was born on August 11, 1914, at Tuxedo Park, New York.
- iii. Henry, who was born on April 19, 1919, at Tuxedo Park, New York.

114. OLIVE ATTERBURY VAN RENSSELAER (Olivia P.⁴ (Atterbury) Van Rensselaer, Benjamin B.³, Lewis², Job¹) was born on September 21, 1871, at New York City. She married on October 31, 1899, at New York City, Lewis (Brown) Gawtry, son of Harrison E. and Louise (Brown) Gawtry, who was born on February 24, 1869, at New York City.

Lewis (Brown) Gawtry was graduated in 1889 with the degree of Ph.B. at the Sheffield Scientific School of Yale University, where he was a member of the Delta Psi fraternity. He is president and trustee of the Bank for Savings in the City of New York; trustee of the Consolidated Gas Company (of which he was formerly vice-president); director of the Guaranty Trust Company, United States Rubber Company, and many other corporations.

Lewis and Olive A. (Van Rensselaer) Gawtry had the following children:

- i. Olive Van Rensselaer, who was born on April 29, 1901, at New York City.
- ii. Beatrice, who was born on May 25, 1904, at New York City. She married on December 28, 1932, at St. Thomas' Church, New York City, José Antonio Machado, Jr., son of José Antonio Machado, of Ottawa, Ontario, Canada.

115. KILIAEN VAN RENSSELAER (Olivia P.⁴ (Atterbury) Van Rensselaer, Benjamin B.³, Lewis², Job¹) was born on May 21, 1881, at Seabright, New Jersey. He married on

November 23, 1905, at New York City, Dorothea Manson, daughter of Thomas Lincoln and May (Groot) Manson. She was born on June 3, 1886, at New York City, and died on May 23, 1927, at New York City.

It is interesting to note that, were such titles still in use, Kiliaen Van Rensselaer, as the head of his family, would be the 15th Patroon of the Van Rensselaer Patroonship, and the 13th Lord of the Van Rensselaer Manor.

Kiliaen and Dorothea (Manson) Van Rensselaer had the following child:

- i. Barbara, who was born on April 13, 1908, at New York City. She married on July 16, 1930, John Taylor Sherman.

116. LIDA BELLE COOPER (Agnes W.⁴ (Atterbury) Cooper, James S.³, Benjamin B.², Job¹) married B. Heywood Florence.

B. Heywood and Lida Belle (Cooper) Florence had the following children:

- i. Marion Atterbury.
- ii. B. Heywood.

117. ELMER DALTON JOPE (Benjamin A. Jope, Elizabeth³ (Atterbury) Jope, Benjamin B.², Job¹) was born on November 4, 1877, at Pittsburgh, Pennsylvania, and is living at Oakland, California. He was named Elmer Ellsworth after Colonel Elmer Ellsworth, but changed his name to Dalton. He married on April 12, 1898, at Los Angeles, California, Cora Mae Buzzell. He is a window trimmer.

Elmer D. and Cora M. (Buzzell) Jope had the following children:

- i. Elmer Howard, who was born on October 2, 1899, at Los Angeles, California, and is living at San Diego, California. He married on June 22, 1920, Olive Lough. They have no children.
- ii. Donald Milton, who was born on January 12, 1909, at Los Angeles, California, and is living at Oakland, California. He married at Oakland, on June 18, 1932, Arline Almina Emmerson of that city. They have no children.

118. LEE MILLARD JOPE (Benjamin A. Jope, Elizabeth³ (Atterbury) Jope, Benjamin B.², Job¹) was born on June 9, 1881, at Pittsburgh, Pennsylvania, and is living at El Segunda, California. He was named after a friend of his father, Dr. Millard Lee. He married in or about 1910, Blanche Hunzberger, who was born in California, and died as the result of an automobile accident on February 23, 1932.

Lee M. and Blanche (Hunzberger) Jope had the following child:

- i. Virginia, who was born in 1913 and died on February 23, 1932, in an automobile accident with her mother.

119. THOMAS ATTERBURY MCGINLEY (Sarah J.⁴ (Atterbury) McGinley, Thomas B.³, Benjamin B.², Job¹) was born on July 18, 1880, at Pittsburgh, Pennsylvania. He married on September 15, 1906, at Cleveland, Ohio, Gertrude Holden, daughter of Liberty Emery and Delia Elizabeth (Bulkeley) Holden, who was born on September 15, 1889, at Cleveland, Ohio. They were divorced and Gertrude (Holden) McGinley now lives at Milton, Massachusetts. Thomas A. McGinley married, as his second wife, on November 22, 1924, Estelle (Schnabel) Floyd (Mrs. Thomas Walter Floyd), of Pittsburgh. She had, by her first marriage, two children: (a) Mary Elizabeth Floyd, who was born on May 5, 1912, at Pittsburgh, Pennsylvania; (b) Walter Ingram Floyd, who was born on December 29, 1914, at Pittsburgh, Pennsylvania.

Thomas Atterbury McGinley was educated at Shadyside Academy, Pittsburgh, later attending Lawrenceville (New Jersey) School, preparatory to his entering Yale University, from which he was graduated in the Class of 1901. After completing his college course, he entered the employ of the Duff Manufacturing Company, manufacturers of lifting jacks, Pittsburgh, and after working through the various departments and acquiring a thorough knowledge of the business, he subsequently became vice-president and general manager, after which he was elected to the position of president and director of the corporation, which office he ably filled until January 1,

1929, when the Duff Manufacturing Company purchased A. O. Norton, Inc., of Moline, Illinois, and A. O. Norton, Ltd., of Coaticook, Canada, its Canadian subsidiary. The new corporation formed is called the Duff-Norton Manufacturing Company, of which Thomas A. McGinley is president. He is also a director of the Fidelity Title and Trust Company, the Westinghouse Air Brake Company, the Union Switch and Signal Company, the Woods Run Settlement Association and the Allegheny General Hospital. He was appointed in 1926, by the Governor of Pennsylvania, a justice of the peace, in Sewickly Heights, Pennsylvania, where he lives.

During the period of the World War, the Duff Manufacturing Company (now the Duff-Norton Manufacturing Company) used their plant entirely in war work, and Thomas A. McGinley was appointed District Manager, Air Service, Aircraft Production, United States Army, at New York City, from early in 1918 until December, 1918, and was appointed Major, Air Service, Production, United States Army, in November, 1918, but the commission was not accepted because the war ended at that time.

Thomas A. and Gertrude (Holden) McGinley had the following children:

- i. John Rainey, who was born on October 28, 1908, at Pittsburgh, Pennsylvania. He attended St. Paul's School, and was graduated at Harvard in the Class of 1931, with the degree of B.A. He was on the staff of *The Harvard Crimson*. He is employed by the Marine Midland Trust Company of New York City, and is an ensign in the United States Naval Reserve.
- ii. Elizabeth Bulkeley, who was born on September 21, 1913, at Sewickley, Pennsylvania. She was graduated at Milton Academy, Milton, Massachusetts, *cum laude*, and is at Vassar College, where she is president of the Class of 1936.
- iii. Gertrude Holden, who was born on November 12, 1915, at Sewickley, Pennsylvania, and is a student at Milton Academy, Milton, Massachusetts.

120. LAURA MCGINLEY (Sarah J.⁴ (Atterbury) McGinley, Thomas B.³, Benjamin B.², Job¹) was born on September 4, 1881, at Pittsburgh, Pennsylvania. She attended Miss Porter's School at Farmington, Connecticut. She married, at Pittsburgh, on April 6, 1904, Lucius James Knowles, son of Francis Bangs and Hester A. (Greene) Knowles. He was born in March, 1879, at Worcester, Massachusetts, and died in November, 1920, at London, England. Lucius J. Knowles was a graduate of Harvard, and was the president of Crompton and Knowles Loom Works in Worcester, Massachusetts.

Laura (McGinley) Knowles married, as her second husband, on May 10, 1922, at New York City, Pierpont Langley Stackpole, namesake of his relative, Samuel Pierpont Langley, the distinguished astronomer and scientist, and son of Stephen Henry and Julia Langley (Faunce) Stackpole, both of Boston, Massachusetts. Pierpont L. Stackpole was born on February 16, 1875, at Brookline, Massachusetts. He prepared at Colgate Academy, Hamilton, New York, and was a student at Colgate University from 1892 to 1895. He was graduated at Harvard in the Class of 1897, with the degree of B.A., and received the degree of LL.B. there in 1900. He is a member of the Delta Kappa Epsilon fraternity. In 1900 he was admitted to the Massachusetts Bar, and since that time has been practicing at Boston, where he is a member of the firm of Warner, Stackpole and Bradlee. Pierpont Langley and Laura (McGinley) (Knowles) Stackpole have no children. Pierpont L. Stackpole is a director and member of the executive committee of the Crompton and Knowles Loom Works, the Merchants National Bank and the Haverhill Gas Light Company; a trustee of the South End Association and Children's Aid Association.

During the World War, he was a lieutenant colonel of field artillery in the United States Army, and served with the American Expeditionary Forces from September, 1917, to September, 1919. He was at the Front in the principal American offensives, and served in Germany with the Army of Occupation. He was Civilian Aide to the Secretary of War, First Corps Area, from 1922 to 1929. From the United States,

he received the Distinguished Service Medal, from Belgium, the Order of the Crown, and from France, the rank of officer in the Order of l'Étoile Noire de Bénin for his services in the war.

Lucius J. and Laura (McGinley) Knowles had the following children:

- i. Lucius James, who was born on November 18, 1904, at London, England. He attended St. Paul's School, and received the degree of B.A. at Harvard, in the Class of 1927. In the following year, he attended Cambridge University, Cambridge, England. He received the degree of M.A. from Harvard, and is at present a candidate there for his Ph.D.
131. ii. Sarah Montgomery, who was born on November 8, 1908, at Worcester, Massachusetts (*see further*).

121. JEAN RAY MCGINLEY (Sarah J.⁴ (Atterbury) McGinley, Thomas B.³, Benjamin B.², Job¹) was born on June 10, 1885, at Pittsburgh, Pennsylvania, and attended Miss Porter's School at Farmington, Connecticut. She married on April 26, 1905, at Pittsburgh, Pennsylvania, Edward Small Moore, son of William Henry and Ada Waterman (Small) Moore, who was born on January 6, 1881, at Chicago, Illinois.

Edward Small Moore prepared at the Harvard School, Chicago, Illinois; the Rugby School, Kenilworth, Illinois, and the Hotchkiss School, Lakeville, Connecticut. He was a member of the Class of 1904, at Sheffield Scientific School, Yale University, where he belonged to Book and Snake (the Cloister), but left the university during his senior year. He started as a clerk in the superintendent's office of the Rock Island Lines in Cedar Rapids, Iowa. Later he was a clerk in the auditor's office of the Frisco system in St. Louis, Missouri, of which in 1907 he was appointed statistician. In 1908 he became assistant superintendent of the Rock Island-Frisco Terminal Company with offices at St. Louis. He was appointed in 1909 assistant to the president of the Rock Island Lines, with offices in Chicago, Illinois, and in 1910, was vice-president of the Rock Island Lines and a director of the Chicago, Rock

Island and Pacific Railroad, and the Lehigh Valley Railroad. Later he became a director of the Liberty National Bank, New York City. He resigned as vice-president of the Rock Island Lines in 1915, and for the next four years he was vice-president of the American Brake Shoe and Foundry Company. After the war he was vice-president of the Finance and Trading Corporation, of Chicago, Illinois. He is now a director of the National Biscuit Company; American Can Company; Lehigh Valley Railroad; Park and 46th Street Corporation; Textile Banking Company, Inc.; Continental Bank and Trust Company (New York); New York Trust Company (trustee); William Henry Barnum and Company, Inc., and Continental Mortgage Guarantee Company.

During the World War, from August, 1917, until January, 1918, he was director of divisional organization with the American Red Cross at the national headquarters at Washington, District of Columbia. He was commissioned major in the Air Service, United States Army, on January 25, 1918, with assignment to the Bureau of Aircraft Production, and remained there until his discharge from the service on December 12, 1918.

Edward S. and Jean R. (McGinley) Moore had the following children:

132. i. Edward Small, who was born on March 18, 1906, at St. Louis, Missouri (*see further*).
133. ii. Jean, who was born on July 22, 1908, at Magnolia, Massachusetts (*see further*).
134. iii. Marion, who was born on October 10, 1910, at Manchester, Massachusetts (*see further*).

122. MARION MCGINLEY (Sarah J.⁴ (Atterbury) McGinley, Thomas B.³, Benjamin B.², Job¹) was born on August 1, 1891, at Pittsburgh, Pennsylvania. She attended Briarcliff School, New York. She married on October 10, 1914, at Pittsburgh, Norman Story Mackie, son of Dr. Benjamin Story and Mary Farr (Trotter) Mackie, of Philadelphia. Dr. Mackie was a surgeon in the United States Navy Medical Corps, and was the son of Dr. James Munro Mackie, a Scottish physician,

who settled in New Orleans, Louisiana, and married Elizabeth Story, of that place. Mrs. Benjamin S. Mackie was the daughter of Mr. and Mrs. William H. Trotter, of Philadelphia, of a family long settled in Pennsylvania.

Norman Story Mackie was born in Philadelphia, Pennsylvania, on May 21, 1887, and was graduated from Princeton University in 1909, where he was a member of the Ivy Club. He served as a first lieutenant in the Aviation Service in the World War and later was aide-de-camp to Major General John Biddle of the United States Army. He is an art dealer in New York City and lives in Princeton, New Jersey.

Norman S. and Marion (McGinley) Mackie had the following children.

- i. Marion, who was born on November 16, 1915, at St. Martins, Philadelphia, Pennsylvania. She attended Miss Master's School, Dobbs Ferry, New York, later studied at Lausanne, Switzerland, and is now at Mme. Clément's School at Paris, France.
- ii. Donald, who was born on April 5, 1920, at Chestnut Hill, Philadelphia, is at St. Mark's School, Southboro, Massachusetts.
- iii. Norman Story, who was born on February 13, 1923, in New York City, was graduated at the Fine School, Princeton, New Jersey, and is at the Hun Junior School at Princeton, New Jersey.

123. LOIS MCGINLEY (Sarah J.⁴ (Atterbury) McGinley, Thomas B.³, Benjamin B.², Job¹) was born on May 13, 1893, at Pittsburgh, Pennsylvania. She attended Briarcliff School. She married on October 12, 1918, at New York City, Cyrus Robinson Miller, son of Frank and Ednah (Peirce) Miller. Frank Miller was the son of Henry and Nancy (Robinson) Miller, and Ednah (Peirce) Miller was the daughter of Dwight and Sarah (Head) Peirce. Cyrus Robinson Miller was born on October 12, 1874, at Sacramento, California.

Cyrus Robinson Miller attended Stanford University from 1891 to 1893, and was graduated at the United States Naval Academy in the Class of 1897. He served on the *U.S.S.*

Oregon during the Spanish-American War; on the *U.S.S. Albatross* during several scientific expeditions, including one in the South Seas with Alexander Agassiz. He carried out salvage work at St. Pierre, Martinique, shortly after the city was destroyed by the volcano, Mont Pelée, in May, 1902. He also participated in several revolutions in Latin America, and commanded the gunboats *Samar* and *Pampanga* in the Philippines in 1903 and 1904. He was one of the Aides at the White House during Theodore Roosevelt's second administration. He made the cruise around the world with the battleship fleet, in 1908-1909, and carried out salvage work at Messina, Sicily, shortly after the destruction of the city by earthquake in December, 1908.

Captain Miller served on various battleships for two cruises from 1908 to 1911, and from 1913 to 1917. He was Superintendent of Compasses at the Naval Observatory, Washington, District of Columbia, and Electrical Offices, Brooklyn Navy Yard, from 1911 to 1913. He assisted in developing the gyro-compass, stabilizing the gyro and other apparatus.

He was in charge of the personnel of the 3rd (New York) Naval District, on which duty he served for the first few months of the World War. He then commanded the *U.S.S. Cleveland*, escorting mercantile convoys across the Atlantic Ocean on the *U.S.S. Von Steuben*, one of the large German liners, converted into a troop-ship. He was on duty at the United States Naval War College at Newport, Rhode Island, from 1919 to 1921, and then served for one year as chief of staff of the destroyer force of the United States Pacific Fleet. He was Assistant Director of Naval Intelligence, Navy Department, from June, 1922, to December 31, 1923, when, with the approval of President Coolidge, he retired with the rank of captain, upon his own request, after more than thirty years' service, of which nearly eighteen years were spent in sea-duty. Captain Miller holds the Navy Cross, Sampson Medal, and Cuban, Philippine, Mexican, and World War campaign badges. Captain and Mrs. Miller live in Pittsburgh.

Cyrus R. and Lois (McGinley) Miller had the following child:

- i. Cyrus Robinson, who was born on January 19, 1923, and died the same month.

124. JAMES GORDON OGDEN (James G. Ogden, Annie G.³ (Atterbury) Ogden, Benjamin B.², Job¹) was born on September 14, 1900, at Pittsburgh, Pennsylvania, and lives at Aliquippa, Pennsylvania. He married on July 9, 1927, at Edgartown, Massachusetts, Dorothy Phillips, daughter of Albert Phillips, of Providence, Rhode Island. Her mother was a Gibbs. Dorothy Phillips was born on June 19, 1904, at Providence, Rhode Island.

James G. and Dorothy (Phillips) Ogden had the following child:

- i. James Gordon, who was born on July 6, 1928, at Martha's Vineyard, Massachusetts.

125. FLORENCE ASHTON OGDEN (Florence A. Ogden, Annie G.³ (Atterbury) Ogden, Benjamin B.², Job¹) was born on July 24, 1896, at Pittsburgh, Pennsylvania. He married there on April 21, 1920, Anne Lynn, who was born at Pittsburgh. Her father was born in England.

Florence A. and Anne (Lynn) Ogden had the following children:

- i. Florence Elizabeth, who was born on July 11, 1921, at Crafton, Pennsylvania.
- ii. Suzanne Lynn, who was born on May 12, 1925, at Crafton, Pennsylvania.

126. WILLIAM NEWTON OGDEN (Florence A. Ogden, Annie G.³ (Atterbury) Ogden, Benjamin B.², Job¹) was born on January 2, 1900. He married in 1929, Helen Newman of Crafton, Pennsylvania.

William N. and Helen (Newman) Ogden had the following child:

- i. William Newton, who was born on September 26, 1930, at Pittsburgh, Pennsylvania.

127. HOWARD ESTEP⁵ ATTERBURY (Henry⁴, William³, Robert B.², Job¹) was born on August 28, 1876, at Newark, New Jersey. He married on September 10, 1900, in the United States Legation at Buenos Aires, Argentina, Faith Ripley, daughter of Colonel George Coit and Elizabeth Cartié (Mann) Ripley. She was born on August 10, 1876, at Norwich, Connecticut.

Howard E. Atterbury was graduated at Newark Academy in the Class of 1891, and then studied at the University of Königsberg, Germany. After spending ten years in the Argentine Republic he returned to New York in 1908. He served as major in the United States Army in the World War. His home is at *Maidstone Farm* in Anne Arundel County, Maryland.

Howard E. and Faith (Ripley) Atterbury had the following child:

- i. Gerald⁶, who was born on February 7, 1926, at New York City.

SIXTH GENERATION

128. ELIPHALET NOTT POTTER (Josephine T.⁵ (Atterbury) Potter, John T.⁴, Elisha B.³, Lewis², Job¹) was born on August 9, 1907, at Noroton, Connecticut, and married on December 28, 1927, Phyllis Livingston Baker, daughter of Dr. Harold W. Baker, of Boston, Massachusetts, and of the present Mrs. Frank E. Platt (Caroline E. Livingston), of New York City. Eliphalet N. Potter and his wife were divorced, and he married, as his second wife, on June 24, 1933, Margaret Tiers, daughter of Margaret A. (Drumm) Tiers and of the late Cornelius Tiers, of New York City. His first wife, Phyllis L. (Baker) Potter, married on July 12, 1933, at Brooklyn, New York, Fred Astaire, a well-known actor, whose sister, Adele Astaire, is the wife of Lord Charles Cavendish.

Eliphalet N. and Phyllis L. (Baker) Potter had the following child:

- i. Eliphalet Nott, who was born in or about 1929.

129. FRANK ADDISON BRASTOW (Katharine L.⁵ (Atterbury) Brastow, John C.⁴, John G.³, Lewis², Job¹) was born on April 9, 1897, at Philadelphia, Pennsylvania. He married on October 23, 1923, at Chevy Chase, Maryland, Elizabeth Duryeau Walter, daughter of Frank and Emma Jerome (Duryeau) Walter, of Glen Cove, New York. She was born at Staunton, Virginia, and died on October 12, 1930, in Virginia. During the World War, Frank Addison Brastow served for twenty-seven months in the United States Marine Corps. His home is in Washington, District of Columbia.

Frank A. and Elizabeth D. (Walter) Brastow had the following children:

- i. Frank Addison, who was born on August 1, 1924.
- ii. Jerome Duryeau, who was born on June 6, 1925, at Chevy Chase, Maryland.

130. THEODORA HOWARD⁶ ATTERBURY (John H.⁵, Henry S.⁴, John G.³, Lewis², Job¹) was born on May 21, 1907, and

married on June 21, 1923, Harry F. Swope, Jr. They were divorced in Elko, Nevada, in June, 1929.

Harry F. and Theodora H. (Atterbury) Swope had the following child:

- i. Helen Seldon, who was born on June 19, 1925.

131. SARAH MONTGOMERY KNOWLES (Laura (McGinley) Knowles, Sarah J.⁴ (Atterbury) McGinley, Thomas B.³, Benjamin B.², Job¹) was born on November 8, 1908, at Worcester, Massachusetts. She married there on June 9, 1928, William Calhoun Gray, son of William H. and Corrinne (Calhoun) Gray. He was born on August 29, 1903, at Brookline, Massachusetts, and was graduated at Groton, and at Harvard in the Class of 1926.

William C. and Sarah M. (Knowles) Gray had the following children:

- i. William Calhoun, who was born on January 26, 1930, at Boston, Massachusetts.
- ii. Lucius James Knowles, who was born on June 3, 1932, at Boston, Massachusetts.

132. EDWARD SMALL MOORE (Jean R. (McGinley) Moore, Sarah J.⁴ (Atterbury) McGinley, Thomas B.³, Benjamin B.², Job¹) was born on March 18, 1906, at St. Louis, Missouri. He attended St. Paul's School and Princeton. He married on November 27, 1930, at San Mateo, California, Jane Childs Foster, daughter of Charles Addison and Gertrude (Childs) Foster. Her father was born on March 14, 1879, and was graduated at the Sheffield Scientific School, Yale University, in the Class of 1901. His home is at San Mateo, California. Jane Childs Foster was born on January 17, 1909, in California.

Edward S. and Jane C. (Foster) Moore had the following children:

- i. Edward Small, who was born on March 22, 1932, at San Mateo, California.
- ii. Marion, who was born on April 3, 1933, at San Mateo, California.

133. JEAN MOORE (Jean R. (McGinley) Moore, Sarah J.⁴ (Atterbury) McGinley, Thomas B.³, Benjamin B.², Job¹) was born on July 22, 1908, at Magnolia, Massachusetts. She attended the Walker School. She also studied in Paris. On June 1, 1929, at Garden City, New York, she married Oliver Malcolm Wallop, younger son of the Earl and Countess of Portsmouth, and brother of Viscount Lymington. Lady Portsmouth was Marguerite Walker, of Frankfort, Kentucky.

Oliver Malcolm Wallop was born on May 10, 1906, at Big Horn, Wyoming. He was graduated in the Class of 1928 at Yale, where he was a member of Psi Upsilon fraternity.

Oliver M. and Jean (Moore) Wallop had the following children:

- i. Edward John, who was born on June 26, 1930, at New York City.
- ii. Malcolm, who was born on February 27, 1933, at New York City.

134. MARION MOORE (Jean R. (McGinley) Moore, Sarah J.⁴ (Atterbury) McGinley, Thomas B.³, Benjamin B.², Job¹) was born on October 10, 1910, at Manchester, Massachusetts. She attended the Walker School. On May 31, 1930, at Westbury, Long Island, she married John Walter Cross, son of John W. and Lily Lee (Page) Cross. His mother died on March 16, 1920. John Walter Cross was born on June 3, 1909, at New York City.

John W. Cross entered Yale in the Class of 1931, where he was a member of Chi Psi fraternity, but left college in his junior year. He is now with the Corn Exchange Bank, New York City.

John W. and Marion (Moore) Cross had the following child:

- i. John, who was born on August 18, 1932, at New York City.

BIBLIOGRAPHY

BIBLIOGRAPHY

ENGLISH ANCESTRY

- Baker, History of the County of Northampton.
- Bakewell, The Family Book of Bakewell, Page, Campbell (1896), 14-24.
- Barber, British Family Names (1894).
- Bardsley, Our English Surnames (1873), 83-85.
- Barron, Northamptonshire Families (1906).
- Berry, Encyclopaedia Heraldica or Complete Dictionary of Heraldry (undated and unpagged), vols. 2 and 3 (under Atterbury).
- Bible Record of J. Atterbury of Burton-on-Trent.
- Bridges, History and Antiquities of Northamptonshire (1791), 1:371, 377.
- Buckinghamshire Parish Registers (1923), 9:29.
- Burke, General Armory (1884), 33.
- Dictionary of National Biography (1885), 2:233-238.
- Encyclopaedia Britannica (11th edition), 2:880-882.
- Faculty Office Marriage Licenses (British Record Society, No. 33).
- Ferguson, English Surnames (1858).
- Foster, Register of Admissions to Gray's Inn (1889).
- Inventory of Historical Monuments in Buckinghamshire (1913), 2:221.
- Marshall, The Genealogist's Guide (1903).
- Metcalf, Visitations of Northamptonshire (1887), 99, 188.
- Miscellaneous Works of Bishop Atterbury (London, 1789), 2:220, 309.
- Parish Registers of Burton-on-Trent (unpublished).
- Private Correspondence of Dr. Francis Atterbury, Bishop of Rochester, and His Friends in 1725 (1768).
- Ratcliff, History and Antiquities of Newport Pagnell Hundreds (1900), 339.
- Records of Oxford University, especially *Alumni Oxonienses*.
- Records of the Archdeaconry of Buckinghamshire, at Somerset House.
- Records of the Prerogative Court of Canterbury, at Somerset House.
- Researches of Ethel Stokes, F. S. G., of London.

Researches of H. Isham Longden, M.A., H.C.F., F.S.A., F.S.G.,
of Northampton.

Wagner, Names and Their Meaning (1894).

Williams, Memoirs and Correspondence of Francis Atterbury
(1869), 1:1, *et seq.*, 268-270, 432, 435, 438; 2:81, 82, 91, 318,
399, 434, 444-46, 467.

Yonge, History of Christian Names (1863).

DESCENDANTS OF JOB ATTERBURY

Abstracts of New York Wills (New York Historical Society
Collections for 1905), 14: 310, 311.

Alden, Collection of American Epitaphs, Pentade I (1814), vol.
1:9, 10.

American Medical Directory (1929).

Atterbury Bible owned by Albert H. Atterbury.

Atterbury Bible owned by Mrs. John R. McGinley.

Bakewell, The Family Book of Bakewell, Page, Campbell (1896),
14-24.

Bicknell Family (1913), 94, 196, 197.

Burke, Peerage, Baronetage and Knightage (1933), 1988.

Carpenter Family in America (1901), 204.

Descendants of Edward Small, 1:295, 296.

Descendants of Elder John Strong (1871), 1:679, 680.

Directory of Directors.

Ensko, American Silversmiths and their Marks (1927), 12.

Frost, Underhill Genealogy (1932), 2:423.

General Catalogue of Williams College (1880), 88.

Hanson, Kent, Maryland (1876), 367, 368.

Index to New Jersey Wills, vol 1: Essex Co.; vol. 2: Mercer Co.;
vol. 3: Passaic Co. (under Atterbury).

Information sent by: Albert H. Atterbury, Mrs. Boudinot Atter-
bury, Grosvenor Atterbury, Howard E. Atterbury, Miss
Isabel N. Atterbury, Miss Josephine Atterbury, Kirby Atter-
bury, Robert R. Atterbury, Walter B. Atterbury, Mrs. Alfred
Bailey, Charles H. Conner, Mrs. Greene W. Dugger, Mrs.
William E. Fendall, Mrs. Howard Fisher, Mrs. Lewis Gawtry,
Mrs. Elbert A. Harvey, Mrs. Dudley R. Howe, Mrs. Charles
L. Hyde, Benjamin A. Jope, Elmer D. Jope, Mrs. Joseph B.
Mathewson, Mrs. John R. McGinley, Mrs. Le Roy Miller,

Mrs. Charles G. Mortimer, Mrs. George F. Oberge, Dr. J. Gordon Ogden, Mrs. William Quaid, Lady Julia Reckitt, Mrs. Wilson F. Smith, William B. Stryker.

Learned Family (1892), 160.

Learned Family (2d edition, 1898), 210, 211, 341.

MacBean, Biographical Register of St. Andrew's Society (1922), 1: 191, 192.

Names of Persons for whom Marriage Licenses were Issued by the Secretary of the Province of New York Previous to 1784 (1860), 400.

New Jersey Archives, 2d series, 2:525; 3:10.

New Jersey Historical Society Collections, 9:49.

New York Sun, June 30, 1932.

New York Times, January 4, 1931; October 23, 1932; November 10, 1932; December 29, 1932; April 9, 1933; July 13, 1933.

New York Tribune, May 3, 1900.

Obituary Record of Yale Graduates.

100th Anniversary of the First Congregational Church (All Souls Church) New York, November 15-16, 1919, pp. 2-4.

Phelps Family of America, 2:1409, 1412, 1493.

Pittsburgh Chronicle Telegraph, July 14, 1886; March 12, 1894; May 29, 1895.

Pittsburgh Commercial Gazette, May 29, 1895; September 25, 1923; February 2, 1932.

Pittsburgh Press, August 17, 1928; September 3, 1929.

Records at the Class Secretaries Bureau of Yale University.

Records of the Class of 1909 at Princeton University.

Records of the Clerk of Chatham County, Georgia.

Records of the New York Society of Mayflower Descendants.

Researches of Donald Lines Jacobus, M.A., at New Haven, Connecticut.

Researches of H. Isham Longden, M.A., H.C.F., F.S.A., F.S.G., of Northampton, England.

Researches of E. Stanley Welles, at Hartford, Connecticut.

Researches of Dr. Susan R. Wooldridge in Pittsburgh, Pennsylvania, including family records, newspaper records, and grave-stone and cemetery records.

Social Registers.

Strýcker Family (1887), 72, 100.

Trowbridge Genealogy (1908), 240, 241.

The Van Rensselaer Manor (1929), 51, 52.

War Department Records.

Who's Who in America.

Who's Who in New York.

Yale Alumni Weekly, January 22, 1931.

Yale in the Civil War.

Yale in the World War (1925).

Year Book, Sons of the Revolution in the State of New York
(1925), 210.

INDEX

INDEX

- ADAM, ———, 64.
- ADAMS, Ann, 107, 108.
 Edith, 100.
 Jeanette, 107.
 Orson, 100.
 Roger Cook, 107.
- ADDISON, ———, 19.
- AGASSIZ, Alexander, 128.
- ALDRICH, ———, 18.
- ALGER, Russell, 85.
- ALLADICE, Cecelia M., 73.
- AMES, Sarah B., 117.
- ANDERSON, Alexander M., 36.
 Evelyn, 36, 37.
 Florence, 111.
- ANNE, QUEEN, 19.
- APPLETON, Ruth, 107.
- ARNOLD, Benjamin Walworth, 85, 86.
 Dorothy, 86.
 Frances Elizabeth, 85.
 Katharine W. Van Rensselaer, 86.
 Mary, 23.
 Sarah Elizabeth, 85.
- ASHWORTH, Sarah, 20.
- ASTAIRE, Adele, 131.
 Fred, 131.
 Phyllis Livingston, 131.
- ATKINS, William, 25.
- ATTENBOROUGH }
 ATTERBURY } ———, 9, 10, 16, 49,
 61, 90, 93.
 Abigail, 15.
 Abigail Strong, 37, 38.
 Adaline Felicia, 70.
 Adele, 113.
 Agnes Wright, 51, 92.
 Albert, 56.
 Albert Hoffman, 29, 45, 136.
 Alexander, 37, 49.
 Alexander Martin, 49.
 Alice, 10, 11, 14, 16, 24, 25.
 Allen Williams, 44, 71.
 Ann, 22, 23, 25, 107, 108.
 Ann Maria, 39.
- ATTERBURY, Anna B., 45, 72.
 Anna D., 62.
 Anna Eliza, 44, 45.
 Anna Maria, 55-57, 101.
 Anne, 23.
 Anne Cary Randolph, 62.
 Annie, 51.
 Annie Gordon, 38, 54.
 Annie Townsend, 60.
 Annie Townsend Lawrence, 61,
 104.
 Anson Greene Phelps, 47, 89, 90.
 Arminia C., 71, 72.
 Augusta Shewel, 37, 49.
 Bakewell, 29, 31.
 Barbara, 13.
 Beatrice M., 64.
 Bedingfield, 17.
 Benjamin B., 47.
 Benjamin Bakewell, 29, 31, 35, 37,
 38, 46, 47.
 Benjamin Franklin, 51, 92, 93.
 Beulah Murray, 44, 45.
 Bishop (see Atterbury, Francis).
 Boudinot, 63, 108.
 Boudinot Bakewell, 88.
 Boudinot Currie, 47, 88.
 Bryant, 45.
 Caroline, 40.
 Catharine, 33, 34.
 Catharine G., 89, 90.
 Catharine Jones, 42, 44, 111.
 Catherine, 20, 27.
 Chambers, 27.
 Charles, 21, 40.
 Charles Bakewell, 57.
 Charles Clifford, 51, 93, 94.
 Charles Larned, 44, 64-66.
 Charlotte, 21.
 Christina, 63.
 Clara, 58.
 Clyde Bothwell, 93.
 Cornelia Louise, 71.
 Cornelia Piercy, 113.

ATTERBURY, Daisy, 89.

Danrith, 11.
 Devereux, 45.
 Donald, 113.
 Dorothy, 12, 14, 15.
 Dorothy Axtell, 66.
 Edith, 100.
 Edith Sinclair, 56.
 Edna, 99.
 Edward, 47.
 Edward Johnson Coale, 33, 35, 44,
 45.
 Edward Mann, 44.
 Eleanor Godwin, 63, 64.
 Eleanor Matilda, 63.
 Elenora L., 101.
 Elise, 26.
 Elisha Boudinot, 34, 41, 42, 61.
 Eliza Bell, 50.
 Elizabeth, 10, 12-14, 16, 17, 22-25,
 29-31, 38, 39, 44, 49, 51, 57, 63,
 93, 108.
 Elizabeth Ann, 37, 38, 51.
 Elizabeth S., 37, 49, 50.
 Ella, 58.
 Ellen Mercer, 62, 106.
 Elwin, 47.
 Emily, 49.
 Emily G., 101.
 Emily H., 56.
 Emma Hartshorne, 45.
 Ethel Boudinot, 70, 112.
 Eugene Clyde, 94.
 Evelyn, 36, 37, 49.
 Faith, 130.
 Frances, 12, 13, 15, 22, 23, 25.
 Frances Lapsley, 37.
 Frances P., 99.
 Francis, 9, 12-22, 24, 36, 40, 47,
 57.
 Frederick A., 40, 58.
 Frederick Bryant, 44.
 Frederick Nash, 70.
 George, 11, 26, 27.
 George Hand, 38.
 George Rosengarten, 72.
 George Stone, 42, 62, 63.

ATTERBURY, Gerald, 130.

Gladys, 63.
 Grace, 23, 25.
 Grosvenor, 66, 67, 136.
 Hannah, 27.
 Harriet, 71.
 Helen, 49.
 Helen Butler, 41, 59.
 Henry, 56, 100.
 Henry Larned, 71.
 Henry Stimson, 44, 71, 113.
 Homer, 51.
 Homer W., 93.
 Hopeton Drake, 61, 103, 104.
 Howard Estep, 100, 130, 136.
 Ida E., 56.
 Isabel Field, 61, 104.
 Isabel Newton, 99, 136.
 Isabell, 23.
 J., 26, 135.
 James, 21, 23-26.
 James Francis, 70.
 James Seaman, 38, 50-53, 93.
 Jane, 24.
 Jean, 93, 94.
 Jeanne Ruth, 113.
 Jennie Nichols, 71.
 Joan, 11.
 Job, 9, 21, 25-27, 29-31, 33.
 John, 10-12, 15, 23-26.
 John Clinton, 70.
 John Colt, 44, 70.
 John Gray, 39, 56.
 John Guest, 35, 42-44, 64, 111.
 John Hampson, 47.
 John Henry, 61.
 John Howard, 71, 113.
 John Reynolds, 63.
 John Turner, 42, 62.
 Joseph, 31.
 Joseph Montgomery, 53, 54.
 Josephine, 41, 42, 61, 136.
 Josephine Kirby, 61.
 Josephine Turner, 62, 105.
 Julia, 57.
 Julia Allen, 44.
 Julia E., 58.

- ATTERBURY, Julia Gertrude, 34.
 Julia Maria, 35, 46.
 Julia S., 45, 73.
 Julia Stimson, 61.
 Justina L., 45.
 Katharine, 18.
 Katharine Boudinot, 44, 68.
 Katharine Larned, 70, 111, 112.
 Katharine Mitchell, 64, 66.
 Katharine Susan, 62, 106, 107.
 Katherine, 93.
 Kirby, 63, 107, 108, 136.
 LaVada Virginia, 108, 136.
 Lawrence, 10, 11, 24, 25, 60.
 Lea, 50.
 Lewis, 10-14, 16, 17, 20, 21, 29-31,
 33, 34, 41, 61.
 Lewis Boudinot, 42, 60.
 Lewis E., 56.
 Lida, 93.
 Livingston, 45.
 Lizzie, 62, 63.
 Louise, 54.
 Lucy, 23.
 Lydia, 48, 49.
 Malcolm, 72.
 Margaret, 11.
 Marguerite, 89.
 Maria, 56, 100.
 Maria Eleanor, 61.
 Martha, 15, 25.
 Martha Bell, 47.
 Mary, 12, 13, 15, 20, 22-24, 27, 34,
 44, 92, 93.
 Mary Ann, 39.
 Mary B., 44, 45.
 Mary Barton, 62, 105, 106.
 Mary Josephine, 88.
 Mary S., 45.
 Matilda E., 57.
 Maud L., 57, 101, 102.
 Melissa Dodge, 47.
 Michael, 26.
 Minerva Seeders, 61.
 Minnie, 71.
 Olive, 89.
 Olivia Eggleston, 46, 47.
- ATTERBURY, Olivia Phelps, 47, 85.
 Osborn, 17, 20, 21.
 Penelope, 17, 18.
 Richard, 10, 12, 13, 24.
 Richard Stockton, 64.
 Robert, 24.
 Robert Bakewell, 29, 31, 38, 39,
 99.
 Robert Rennie, 42, 63, 64, 136.
 Ruth, 49, 88, 91, 107.
 Sallie, 51, 93.
 Sarah, 15, 20, 21, 23, 25-27, 29, 31,
 36, 52, 53, 61, 97.
 Sarah Ann, 40, 57.
 Sarah B., 61.
 Sarah Bakewell, 37, 38, 48, 50.
 Sarah E., 56.
 Sarah Hale, 51, 93.
 Sarah Jane, 52, 53, 94, 97, 98.
 Sarah W., 56.
 Sarah Wilson, 100.
 Shirley G., 57.
 Stephen, 11-13, 23.
 Susan L., 41.
 Susanna, 24.
 Sydney Boudinot, 63, 108.
 Sydney Dickerson, 42, 63.
 Sylvester Larned, 44.
 Theodora, 113.
 Theodora Howard, 113, 131, 132.
 Thomas, 11, 15, 23-25, 31, 51, 53.
 Thomas Bakewell, 31, 38, 52-54.
 Thomas Wright, 39, 56.
 Virginia Eleanor, 108.
 Virginia Lee, 113.
 Wallace T., 101.
 Wallace Taylor, 56, 100, 101.
 Walter Butler, 41, 136.
 Wayman, 49, 92.
 William, 10-13, 22-25, 39, 50, 55,
 56.
 William Baker, 71, 113.
 William Bendt, 49.
 William Benjamin, 29, 31, 36, 37,
 48, 49.
 William Dodge, 47.
 William H., 58.

- ATTERBURY, William Newton, 56.
 William Robert, 38.
 William Wallace, 35, 44, 71, 72,
 111.
 Willie, 51.
 ATTE STYLE, Symme, 9.
 ATTLEBARROW (see Atterbury).
 ATTWOOD (see Atwood).
 ATWATER, Theodora, 113.
 ATWELL, ———, 9.
 ATWOOD, John, 9.
 AULTMAN, ———, 69.
 AVERY, Frances Elizabeth, 85.
 BADGER, Belle Sheridan, 115.
 BAILEY, Alfred, 91.
 Jean, 91.
 Ruth, 91, 136.
 William Atterbury, 91.
 BAKER, Caroline E., 131.
 Emma Hartshorne, 45.
 Harold W., 131.
 Henry John, 45.
 Jane Editha, 45.
 Phyllis Livingston, 131.
 BAKEWELL, Benjamin, 33.
 Eleanor, 36.
 Joseph, 29.
 Sarah, 29, 31, 36, 97.
 BALDWIN, Elizabeth Ford, 75.
 Helen Hayes, 75.
 James Mark, 75.
 BARBER, ———, 9.
 BARDSLEY, ———, 9.
 BARTLETT, ———, 101.
 Alice Wheaton, 73, 74.
 Anna Maria, 101.
 Mary Bacon, 73.
 Ray Clare, 101.
 Samuel Colcord, 73.
 BARTLEY, Elizabeth, 98.
 BARTON, Mary Eliza, 62.
 Susan Katherine, 62.
 Thomas Beaverbank, 62.
 BATTIN, Ann, 23.
 Francis, 23.
 BATTISON, John, 25.
 BECK, Anna A., 114.
 William A., 114.
 BEDINGFIELD, Penelope, 17.
 Robert, 17.
 BEECHING, H. C., 20.
 BEGGS, Louise D., 114.
 BERRY, Elizabeth Wright, 90.
 Harriette, 90.
 Romeyn, 90.
 William B., 90.
 BICKNELL, Anna Eliza, 44, 45.
 BIDDLE, John, 127.
 BIRNEY, ———, 77.
 BLACKBURN, Katharine, 106.
 BLAKE, Joseph, 76.
 BLEWITT, Isabell, 23.
 BOLIVAR, Simon, 37.
 BOTHWELL, Elizabeth, 93.
 BOUDINOT, Catharine, 33, 34.
 Elisha, 33.
 Eliza P., 44.
 BOURNE, Emma, 105.
 Frederick Gilbert, 105.
 George Galt, 105.
 Nancy Atterbury, 105.
 BOWEN, Clarence Winthrop, 86.
 Roxana, 86.
 Roxana Wentworth, 86.
 BOWER, Elenora L., 101.
 BRADLEY, Francis, 106.
 Katharine A., 106.
 Luther D., 106.
 BRANNER, Peter, 30.
 BRASTOW, Elizabeth Duryeau, 131.
 Frank Addison, 111, 112, 131.
 Jerome Duryeau, 131.
 John Colt Atterbury, 112.
 Katharine Larned, 111, 112.
 Louis Cornette, 111.
 Mary Wooley, 111.
 BRIGHT, Joanna, 105.
 Osborne W., 105.
 BROOKS, Charles Edward, 117.
 Charles Van Wyck, 117.
 Eleanor Kenyon, 117.
 Oliver Kenyon, 117.

- BROOKS, Sarah B., 117.
 Van Wyck, 117.
- BROWN, Louise, 120.
- BRUNDAGE, Elizabeth, 63.
- BULKELEY, Delia Elizabeth, 122.
- BURGESS, Lucy, 119.
- BURNHAM, Anne, 82.
 Emma, 82, 83.
 George, 82.
- BURTON, Clara Frances, 83.
 Sarah C., 83.
 William H., 83.
- BUTLER, Asa, 41.
 Susan L., 41.
- BUZZELL, Cora Mae, 121.
- CALHOUN, Corrinne, 132.
- CAMPBELL, Mary E., 116.
- CANNING, Jeanie Holden, 110.
 Mabelle Josephine, 110, 111.
 Reginald, 110.
- CARNEGIE, Andrew, 96.
- CARPENTER, Emily, 47, 48.
 Phebe, 47.
 Thomas, 47.
- CARRINGTON, LaVada Virginia, 108.
 Robert Lee, 108.
- CAVE, Edward, 22.
 Mary, 22.
- CAVENDISH, Adele, 131.
 Charles, 131.
- CHANDLER, Barton B., 92.
 Marguerite, 92.
- CHILDS, Gertrude, 132.
- CLARKE, Anne, 23.
 Annie Townsend Lawrence, 104.
 George M., 104.
 George Milton, 104.
 Lewis Atterbury, 104.
 William, 23.
- CLEAVER, Richard, 27.
- CLINTON, De Witt, 39.
- COBURN, Parish, 30.
- COGSWELL, Dorothy, 86.
 Ledyard, 86.
- COIT, George, 34.
 Mary, 34.
- COLLIER, Abram, 63.
 Eleanor Matilda, 63.
 William, 25.
- COLT, Eliza P., 44.
 John, 44.
 Mary B., 44, 45.
 Sylvia Easton, 42.
- CONNER, Ann Atterbury, 110.
 Böske, 69.
 Charles Horace, 68, 69, 110, 111,
 136.
 Dorothy, 70, 111.
 Edith Harris, 109.
 Elizabeth Clara, 68.
 Emma Witt, 108, 109.
 Jane Shattuck, 111.
 Joyce Atterbury, 111.
 Julia Allen, 68, 69.
 Katharine Atterbury, 109.
 Katharine Boudinot, 68.
 Laila Ann, 109, 110.
 Larned, 70.
 Lewis Atterbury, 68, 108-110.
 Mabelle Josephine, 110, 111.
 Marion, 70.
 Natalia Aymar, 70.
 Richard Lord Jones, 69.
 Sara Katharine, 69, 110.
 Sarah Clark, 68.
 Sylvia Larned, 109.
 William Boudinot, 69.
 William Chamberlain, 68.
 William Harris, 109.
- COOKE, ———, 15.
 Martha, 15.
- COOLIDGE, Calvin, 79, 128.
- COOPER, Agnes Wright, 92.
 James A., 92.
 John W., 92.
 Lida Belle, 92, 121.
 Marguerite, 92.
 Marie G., 92.
- COREY, Elizabeth, 23.
- COSTON, Laila Ann, 109, 110.
- COTTIER, Daniel, 65.

- CRAWLEY, Adelaide J., 91.
 Amelia, 90, 91.
 Benjamin F., 49, 50.
 Chappell Bakewell, 48, 91.
 Elizabeth S., 49, 50.
 Evelyn Anderson, 48, 91.
 Evelyn Elizabeth, 50, 92.
 Frank, 50.
 J. C., 48.
 Jerome Hardcastle, 91.
 John Chappell, 91.
 Sallie Atterbury, 91.
 Sarah Bakewell, 48.
 Wayman Crow, 48.
 William Atterbury, 48, 90, 91.
- CROSS, John, 133.
 John W., 133.
 John Walter, 133.
 Lily Lee, 133.
 Marion, 133.
- CUNNINGHAM, Kate A., 54.
- CURRIN, John, 25.
- DALRYMPLE, Daniel, 26, 27.
- DAVIS, Julia E., 58.
- DAY, Mary Helen, 70.
- DEBREUX, Joseph, 26.
- DECATUR, ———, 34.
- DENTON, Joan, 11.
- DESSOIR, Cecilia, 108.
- DICKERSON, P., 41.
- DIX, John A., 55.
- DODGE, Eleanor Godwin, 63, 64.
 Frederic Nevins, 63.
 Jeane Godwin, 63.
- DOMINICK, Anne de Witt, 118.
 Catherine B. S., 119.
 De Witt, 119.
 Mary Stimson, 118, 119.
 Theodore Weston, 119.
 William Francis, 118, 119.
 William Gayer, 118, 119.
- Dow, Caroline, 64.
 Katharine Mitchell, 64, 66.
 Marcus French, 64.
- DRAKE, Sarah Ann, 60.
- DREWERY, Mary, 23.
- DRUMM, Margaret A., 131.
- DRURY, Lucy, 23.
- DUGGER, Dorothy, 111, 136.
 Florence, 111.
 Greene Williams, 111.
 John Atterbury, 111.
 Mary Anne, 111.
- DUNCKLEY, Elizabeth, 22.
 Robert, 22.
- DUNN, Ervin Stanley, 107.
 Ruth, 107.
- DURDEN, Elizabeth, 24.
 Jonathan, 24.
- DURYEAU, Emma Jerome, 131.
- DUTTON, ———, 27.
 Mary, 27.
- EACHES, Eliza McCormick, 112.
- EAGLE, Isabel C., 114.
- EAMES, Ethel, 90.
 Francis L., 90.
 Sarah, 90.
- EATON, Frances Seldon, 79.
- EEY, Marie G., 92.
 W. Drayton, 92.
- EDMANDS, Jane, 107.
- EGAN, Augusta E., 91.
 Evelyn Anderson, 91.
 Grace Chappell, 91.
 Henry B., 91.
 James A., 91.
 Sarah Bakewell, 91.
- EGGINBOTTOM, Joseph, 26.
- EGGLESTON, Olivia, 46.
- ELLINGTON, Alexander, 49.
 Augusta Shewel, 49.
 Jesse B., 49.
 Sarah Bakewell, 49.
- ELLSWORTH, Elmer, 121.
- EMMERSON, Arline Almira, 121.
- ERSKINE, John, 67.
- FALTON, Julius, 100.
 Howard A., 100.
 Mabel D., 100.
 Maria, 100.
- FARNSWORTH, Caroline, 82.
 Ellen Holman, 119, 120.
 Lucy, 119.
 William, 119.

- FAUNCE, Julia Langley, 124.
 FENDALL, Eliza McCormick, 112.
 Katharine Larned, 112, 136.
 Townshend Dade, 112.
 William Eaches, 112.
 FERGUSON, ———, 9.
 FISHER, Amanda, 110.
 Daniel, 110.
 Elisha Boudinot, 110.
 Howard, 110.
 Sara Katharine, 110, 136.
 FISK, Beulah L. A., 73.
 Caldwell H., 73.
 Cecelia M., 73.
 Eleanor Muriel, 73.
 Horace E., 73.
 Julia S., 73.
 Livingston A., 73.
 FITCH, Ann, 23.
 FITZHUGH, Kate, 103.
 FITZROY, Adele, 113.
 FLAGG, Anna D., 62.
 Beatrice, 62.
 FLORENCE, B. Heywood, 121.
 Lida Belle, 121.
 Marion Atterbury, 121.
 FLOYD, Estelle, 122.
 Mary Elizabeth, 122.
 Mrs. Thomas Walter, 122.
 Walter Ingram, 122.
 FORD, Elizabeth, 98.
 Minella, 98.
 William R., 98.
 FORREST, Paice, 25.
 FOSTER, Charles Addison, 132.
 Gertrude, 132.
 Jane Childs, 132.
 FOX, John, 23.
 Sarah, 23.
 FRICK, Henry Clay, 96.
 FRONTINUS, Sextus Julius, 84.
 FROST, Elisha, 30.
 FULLER, Helen, 105.
 Kate, 103.
 Lytie Katherine, 103.
 Oliver C., 103.
 GARIBALDI, ———, 117.
 GAWTRY, Beatrice, 120.
 Harrison E., 120.
 Olive Atterbury, 120, 136.
 Olive Van Rensselaer, 120.
 Lewis, 120.
 Lewis Brown, 120.
 Louise, 120.
 GAY, ———, 19.
 GEORGE, Charles Peaslee, 113.
 Virginia Lee, 113.
 GIBBS, ———, 129.
 GIFFARD, ———, 16.
 Elizabeth, 16, 17.
 Thomas, 16.
 GIFFORD, Elizabeth, 36.
 GILLMORE, ———, 59.
 GILMAN, Beulah L. A., 73.
 Victor B., 73.
 GODFREY, Charles H., 60.
 Edith, 60.
 GOODMAN, Louise, 54.
 GORE, Elizabeth, 14.
 Thomas, 14.
 GOSSELIUS, ———, 78.
 GOULD, Annie W., 47, 90.
 Elizabeth Wright, 47, 90.
 Hannah, 47.
 John Stanton, 47.
 Rebekah W., 47, 90.
 GRAY, Corrinne, 132.
 Lucius James Knowles, 132.
 Sarah Montgomery, 132.
 William Calhoun, 132.
 William H., 132.
 GREEN, Helen Hayes, 75.
 Thomas, 25.
 GREENE, Hester A., 124.
 GREF, Anthony, 101.
 Emily, 101.
 William Hodgins, 101.
 GRISWOLD, ———, 34.
 GROOT, May, 121.
 HALE, James, 50.
 James Lucien, 50.
 Sarah Bakewell, 50.
 HALL, Evelyn, 48.
 Walter, 48.

- HAMILTON, Sarah Jane, 52.
 HAMPSON, Martha Bell, 47.
 HAND, Abigail Strong, 37, 38.
 Charity, 37.
 Jason, 37.
 HARDCASTLE, Adelaide J., 91.
 HARDING, Edmond, 16.
 Elizabeth, 16.
 HARRIS, Emma Witt, 108, 109.
 William Hamilton, 109.
 HARRISON, Caroline, 82.
 Elizabeth, 82.
 Jared Francis, 82.
 HART, Elizabeth B., 83.
 HARVEY, Belle Sheridan, 115.
 Elbert A., 115.
 Elbert Bartlett, 115.
 Elvira Sheridan, 115.
 Henry Stimson, 115.
 Lucile H., 115, 136.
 Lucile Turlington, 115.
 Mary, 12.
 Stephen, 12.
 Turlington W., 115.
 William, 12.
 HAYES, ———, 39.
 Sarah Wilson, 100.
 HEAD, Sarah, 127.
 HEMPLE, Anne, 82.
 HERRICK, Amelia J., 83.
 Edith, 83.
 John Van Boskerck, 83.
 HILL, Joseph, 23.
 Mary, 23.
 HOADLEY, ———, 20.
 HODGINS, Elizabeth, 57, 101.
 Emily, 57, 101.
 Letitia P., 101.
 William Henry, 57, 101.
 HOFFMAN, Minnie, 71.
 HOLDEN, Delia Elizabeth, 122.
 Gertrude, 122, 123.
 Liberty Emery, 122.
 HOOVER, Herbert, 79.
 HOPKINS, ———, 15.
 Martha, 15, 25.
 HOWARD, Cornelia Alger, 71.
 HOWDEN, Alexander, 68.
 Christine Thomasea, 68.
 HOWE, Dudley Rogers, 106.
 Ellen Mercer, 106, 136.
 Henry Saltonstall, 105, 106.
 Henry Wainwright, 105.
 Katharine, 106.
 Katharine A., 106.
 Katharine Dexter, 105, 106.
 Mary Barton, 105, 106.
 Nathaniel Saltonstall, 105.
 Philip Gardner, 106.
 Phyllis A., 106.
 HUDSON, Elizabeth, 48.
 Lydia, 48, 49.
 Martin, 48.
 HUGHES, Brian Holland, 69.
 John, 23.
 Mary, 23.
 Nancie, 68.
 Nannie Jane, 94.
 Robert H., 94.
 HUGHES-RECKITT, Brian Holland, 69.
 Nancie, 68.
 HUNZBERGER, Blanche, 122.
 HUSBAND, Ella, 48.
 Thomas H., 48.
 HUSSEY, Della, 94.
 Patrick, 94.
 HUTTON, ———, 22.
 HYDE, Charles Livingston, 60.
 Dorothy, 60.
 Edith, 60.
 Henry Godfrey, 60.
 Kathlyn Berrien, 59, 60, 136.
 ISELIN, Alice Rogers, 62.
 Beatrice, 62.
 Oliver, 62.
 William E., 62.
 JACOBUS, Donald Lines, 137.
 JAMES, KING, 19.
 JOHNSON, Ann, 22.
 Annie W., 90.
 Benoni S., 90.
 Hannah, 90.
 Hilda, 90.

- JOHNSTONE, Dorothy Axtell, 66.
Homer Clifton, 66.
- JONES, Alice Rogers, 62.
Anne Cary Randolph, 62.
Mary Eliza, 62.
Sarah Clark, 68.
William Strother, 62.
- JOPE, ———, 50.
Arline Almira, 121.
Benjamin Atterbury, 51, 94, 136.
Blanche, 122.
Cora Mae, 121.
Della, 94.
Donald Milton, 121.
Elizabeth, 51.
Elmer Dalton, 94, 121, 136.
Elmer Ellsworth, 121.
Elmer Howard, 121.
Isaac, 51.
Jonathan, 51.
Lee Millard, 94, 122.
Nancy, 94.
Nannie Jane, 94.
Olive, 121.
Virginia, 122.
- KEATING, Jeanette, 107.
- KEELER, Emma, 105.
- KENT, Lucy, 117.
- KING, ———, 34.
Albert L., 93.
George Gabriel, 107.
Jane, 107.
Ruth, 107.
Sallie, 93.
Sarah Hale, 93.
Theodora, 113.
- KIRBY, Frances P., 99.
Francis Charles, 99.
Joseph, 41.
Josephine, 41, 42.
Maria Eliza, 41.
Philenia Havens, 99.
- KNATT, Elizabeth, 23.
Samuel, 23.
- KNOWLES, Francis Bangs, 124.
Hester A., 124.
Laura, 124, 125.
- KNOWLES, Lucius James, 124, 125.
Sarah Montgomery, 125, 132.
- KOUNTS, Amanda, 110.
- LABRAM, Elizabeth, 23.
- LACOMBE, ———, 78.
- LA FAYETTE, ———, 39.
- LAMBERT, Jane, 24.
Samuel, 24.
- LANGLEY, Samuel Pierpont, 124.
- LARNED, Catharine Jones, 42, 44.
Charles, 42.
Sylvia Easton, 42.
- LASTER, Abraham Bennett, 81.
Amanda Clay, 81.
Mary Rose, 81, 82.
- LAW, Ann, 23.
- LAWRENCE, Annie Townsend, 60.
Richard, 60.
Sarah Ann, 60.
- LEARNED, Mary Bacon, 73.
- LEE, Millard, 122.
- LEEDAM }
LEEDHAM } William, 26, 27.
- LEEDS, DUKE OF, 18.
- LELAN, Alice, 11.
William, 11.
- LE ROY, Nina, 104.
- LINDSTEDT, Lucy, 117.
Ruth, 117, 118.
William Eric, 117.
- LITCHFIELD, Percy, 61.
Sarah, 61.
- LIVINGSTON, Anthony R., 44.
Beulah Murray, 44, 45.
Caroline E., 131.
- LONG, Augustus W., 114.
Augustus W. L., 114.
Catherine C., 114.
Catherine M., 114.
Knowlton, 114.
- LONGDEN, H. Isham, 10, 21, 136, 137.
- LONGSTREET, Mary Wooley, 111.
- LOOMIS, Alfred Lee, 85, 119, 120.
Ellen Holman, 119, 120.
Henry, 120.
Henry P., 84, 85.
Julia Josephine, 84, 85, 119.
William Farnsworth, 120.

- LOUGH, Olive, 121.
 LOWRIE, Mary Josephine, 88.
 LUCAS, Dorothy, 15.
 Samuel, 15.
 LYMINGTON, VISCOUNT, 133.
 LYNN, Anne, 129.
 LYON, ———, 99.
 Elizabeth, 99.
 William, 99.
 MACBEAN, William M., 41.
 MACHADO, Beatrice, 120.
 José Antonio, 120.
 MACKIE, Benjamin Story, 126.
 Donald, 127.
 Elizabeth, 127.
 James Munro, 126.
 Marion, 126, 127.
 Mary Farr, 126, 127.
 Norman Story, 126, 127.
 MACLEOD, Arminia C., 71, 72.
 MANN, Elizabeth Cartié, 130.
 MANNING, Elizabeth, 23.
 George Dodington, 25.
 John, 23.
 MANSON, Dorothea, 121.
 May, 121.
 Thomas Lincoln, 121.
 MARSHALL, Anne de Witt, 118.
 G. W., 9.
 MATHEWS, Francis E., 102.
 Leslie A., 102.
 Maud L., 101, 102.
 Shirley, 101, 102.
 MATHEWSON, Christina, 63, 136.
 Deyo Palmer, 63.
 Elizabeth, 63.
 Joseph Bryant, 63.
 MAXSON, Eleanor Elvira, 81, 82.
 MCBIRNEY, Hugh Johnston, 116.
 Isabelle, 116.
 Mary E., 116.
 McELROY, Elizabeth, 48.
 MCGINLEY, Elizabeth Bulkeley, 123.
 Estelle, 122.
 Gertrude, 122, 123.
 Gertrude Holden, 123.
 Jean Ray, 98, 125, 126.
 MCGINLEY, John, 94, 96.
 John Rainey, 52, 94-98, 123.
 Laura, 98, 124, 125, 132.
 Lois, 98, 127, 129.
 Marion, 98, 126, 127.
 Mary Logan, 94, 96.
 Sarah Jane, 52, 94, 97, 98, 136.
 Thomas Atterbury, 97, 98, 122,
 123.
 MCKIM, ———, 65.
 McQUAIDE, Mary, 92, 93.
 Thomas A., 92.
 MEAD, ———, 65.
 MÉSNY, Henry W. G., 47.
 Melissa Dodge, 47.
 MILLER, Andrew, 104.
 Anne Lawrence, 104.
 Barbara Boudinot, 104.
 Cyrus Robinson, 127-129.
 Ednah, 127.
 Frank, 127.
 Henry, 127.
 Isabel Field, 104, 136.
 John F., 97.
 Le Roy, 104.
 Lois, 127-129.
 Nancy, 127.
 Nina, 104.
 Nina Le Roy, 104.
 MITCHELL, Caroline, 64.
 MONCRIEFF, Christina, 41, 42.
 Jane, 42.
 MONTAGUE, Amelia, 90, 91.
 MONTGOMERY, Alexander, 52.
 Helen Boudinot, 103.
 Helen Stryker, 103.
 John A., 103.
 John Rhea, 103.
 Sarah, 52, 53.
 Sarah Jane, 52.
 MOORE, Ada Waterman, 125.
 Clementina, 112.
 Edward Small, 125, 126, 132.
 Jane Childs, 132.
 Jean, 126, 133.
 Jean Ray, 125, 126.
 Marion, 126, 132, 133.
 William Henry, 125.

- MORGAN, P. W., 97.
MORICE, Mary, 20.
 William, 20.
MORTIMER, Cecilia, 108.
 Charles Greenough, 108.
 Elizabeth, 108, 137.
 John Atterbury, 108.
MULFORD, Philenia Havens, 99.
NASH, Adaline Felicia, 70.
 Ezra, 70.
 Sarah, 70.
NEVINS, ———, 34.
NEWMAN, Helen, 129.
NEWTON, Anna Maria, 55, 56.
NICHOLS, Harriet, 71.
OBERGE, Boudinot Atterbury, 112.
 Carl Hjalmar, 112.
 Clementina, 112.
 Ethel Boudinot, 112, 137.
 George Farr, 112.
OGDEN, ———, 50.
 Alice, 55.
 Anne, 129.
 Annie Gordon, 54, 55.
 Dorothy, 129.
 Elizabeth, 99.
 Florence Ashton, 55, 98, 99, 129.
 Florence Elizabeth, 129.
 Helen, 129.
 James Gordon, 55, 98, 129, 137.
 Kate A., 54.
 Marion Macquean, 54.
 Minella, 98.
 Suzanne Lynn, 129.
 William Newton, 54, 55, 99, 129.
OLD, William, 25.
O'NEIL, Adele, 113.
OSBORN, Katharine, 18.
OSBOURN, Elizabeth, 22.
 George, 22.
OVID, ———, 34.
PAGE, Lily Lee, 133.
PARK, Darragh A., 60.
 Dorothy, 60.
 Edith G., 60.
PATERSON, Jane, 42.
 John, 42.
PAUL, Alice, 55.
PEIRCE, Dwight, 127.
 Ednah, 127.
 Sarah, 127.
PENNINGTON, Aaron S., 72.
 Anna A., 114.
 Anna B., 72.
 Catherine C., 73, 114.
 Edward A., 72, 113, 114.
 Louise D., 114.
 Mary A., 73.
 Mary L., 114.
 Virginia L., 113, 114.
PERKES, Elizabeth, 10.
PERSHING, John J., 76.
PETTIFER, Mary, 15.
 Theophilus, 15.
PHELPS, Anson Greene, 46.
 Olivia, 46.
 Olivia Eggleston, 46, 47.
PHILLIPS, ———, 129.
 Albert, 129.
 Dorothy, 129.
 Edward, 27.
PICKAVER, Elizabeth, 14.
 Frances, 13.
PINCHOT, Gifford, 63.
PITTAM, Thomas, 25.
PITTS, Samuel, 43.
PLATT, Caroline E., 131.
 Mrs. Frank E., 131.
POLLACK, Gladys, 63.
POPE, ———, 19.
PORTSMOUTH, Countess of, 133.
 Earl of, 133.
POTTER, Charles Steele, 106.
 Eliphalet Nott, 105, 131.
 Helen, 105.
 Helen Fuller, 106.
 Jeffrey Brackett, 106.
 Joanna, 105.
 John Turner Atterbury, 105.
 Joseph Wiltsie Fuller, 105, 106.
 Josephine Turner, 105.
 Margaret, 131.
 Mary Barton, 105, 106.
 Nancy Atterbury, 105.
 Phyllis Livingston, 131.

- PRALL, Jeane Godwin, 63.
 PRIOR, ———, 19.
 QUAID, Hopeton Drake, 103, 104, 137.
 John H., 103.
 William, 103, 104.
 RAINEY, Mary Logan, 94.
 RAND, Ruth, 88.
 RANDOLPH, Dorothy, 12.
 John, 12, 13.
 William, 13.
 RATHBUN, Mary Helen, 70.
 Natalia Aymar, 70.
 William Lyman, 70.
 RECKITT, Christine Thomasea, 68.
 Harold James, 68, 69.
 James, 68.
 Julia Allen, 68, 69, 137.
 Kathleen, 68.
 Nancie, 68.
 Philip Realby, 69.
 REILLY, Julia, 57.
 REYNOLDS, John, 62.
 Lizzie, 62, 63.
 RIPLEY, Elizabeth Cartié, 130.
 Faith, 130.
 George Coit, 130.
 ROBBINS, Allan Appleton, 105.
 Josephine Turner, 105.
 ROBINS, Anna D., 62.
 ROBINSON, Ann, 23.
 Edward, 23.
 Nancy, 127.
 ROGERS, Sarah, 85.
 ROGGEN, Annie, 36.
 Joseph, 36.
 ROOSEVELT, Theodore, 86, 128.
 ROOT, Elihu, 79.
 ROSENGARTEN, Arminia C., 71, 72.
 ROWLAND, Emily, 49.
 RUH, Böske, 69.
 RYDER, ———, 65.
 SARVIS, Letitia P., 101.
 SAUNDERS, Kathleen, 68.
 Robert, 68.
 SCHAFF, Philip, 35.
 SCHMIDT, Eugene, 93.
 Jean, 93, 94.
 SCHNABEL, Estelle, 122.
 SCHWAB, Charles M., 97.
 SCOTNEY, Edward, 25.
 SCOTT, Winfield, 38.
 SCOVILLE, ———, 99.
 SCUDDER, Hannah, 59.
 SEAMAN, Amelia J., 83.
 Elizabeth, 37.
 Elizabeth Ann, 37, 38, 51.
 James, 37.
 SEEDERS, John, 61.
 Sarah B., 61.
 SEWELL, James, 25.
 SHATTUCK, Jeanie Holden, 110.
 SHEPHARD, Joanna, 105.
 SHERMAN, Barbara, 121.
 John Taylor, 121.
 SHORTGRAVE }
 SHOTGRAVE } Elizabeth, 22.
 Richard, 22.
 SIMCO, James, 25.
 SIMONS, Virginia L., 113, 114.
 SINCLAIR, Annie Marie, 56.
 SMALL, Ada Waterman, 125.
 SMITH, ———, 27.
 Alice Bartlett Fitch, 115.
 Alice Mary, 114, 137.
 Bernard Gilpin, 90.
 Catharine, 33.
 Dorothy, 90.
 Elizabeth, 23, 37.
 Fitch W., 114.
 Hannah, 27.
 Isabel C., 114.
 John Stanton, 90.
 Rebekah W., 90.
 Shepherd Fitch, 115.
 Thomas, 23.
 William Peartree, 33.
 Wilson Fitch, 114.
 SOMBART, ———, 89.
 STACKPOLE, Julia Langley, 124.
 Laura, 124.
 Pierpont Langley, 124.
 Stephen Henry, 124.
 STANNARD, Frances, 15.
 John, 15.

- STARMER, Frances, 22.
 STIMSON, Alice Mary, 74, 114.
 Alice Wheaton, 73, 74.
 Anna Katherine, 83.
 Barbara Bartlett, 77.
 Boudinot, 83, 117, 118.
 Candace Catharine, 80.
 Candace T., 77, 78.
 Catherine Boudinot, 46, 83, 84.
 Dorothy, 76.
 Eleanor Elvira, 81, 82.
 Eleanor Kenyon, 82, 117.
 Elizabeth, 82.
 Elizabeth Ford, 75, 76.
 Emma, 82, 83.
 Frederick Burnham, 83.
 Frederick Julian, 46, 82, 83.
 George Burnham, 83.
 Grace Ariel, 82.
 Henry Albert, 46, 73, 74.
 Henry Bartlett, 75, 116.
 Henry Bowen, 46.
 Henry Clark, 33, 46.
 Henry Lewis, 78-80.
 Isabelle, 116.
 John Francis, 82.
 John Ward, 46, 81, 82.
 Julia Catharine, 74, 75.
 Julia Josephine, 46, 84, 85.
 Julia Maria, 46.
 Lewis Atterbury, 46, 77, 78.
 Lucile H., 75, 115.
 Mabel Wellington, 78.
 Marie Juanita, 82.
 Mary Campbell, 116.
 Mary Rose, 81, 82.
 Mary Ruth, 118.
 Philip Moen, 75, 76.
 Rosalie Kathleen, 82.
 Ruth, 117, 118.
 William Burnham, 83.
 William Kent, 118.
 STOKES, Ethel, 10, 135.
 STONE, Susan Katherine, 62.
 STORY, Elizabeth, 127.
 STRATFORD, Frances, 23.
 STRONG, Charity, 37.
 Cornelia Alger, 71.
 Cornelia Louise, 71.
 John Wareham, 71.
 Sarah W., 56.
 STRYKER, Hannah, 59.
 Helen Boudinot, 59, 103.
 Helen Butler, 59.
 Katharine E., 103.
 Kathlyn Berrien, 59, 60.
 Lytie Katherine, 103.
 Lytie Loma, 103.
 Philip Fitzhugh, 103.
 Thomas J., 59.
 William Bradford, 60, 103, 137.
 William Scudder, 59.
 SUTHERLAND, Amanda Clay, 81.
 SUTTON, ———, 27.
 Charles, 26.
 Sarah, 27.
 SWARTZ, James Seaman, 93.
 Sallie, 93.
 Sarah Hale, 93.
 Thomas, 93.
 SWEETAPPLE, George, 17, 18.
 Penelope, 17, 18.
 SWIFT, ———, 19.
 SWOPE, Harry F., 132.
 Helen Seldon, 132.
 Theodora Howard, 132.
 TAFT, William Howard, 79.
 TAYLOR, ———, 43.
 Sarah E., 56.
 TERRY, A. H., 77.
 TETHER, Beatrice M., 64.
 F. E., 64.
 THURBER, Candace, 77.
 TIBBES, Alice, 14.
 Dorothy, 14.
 Thomas, 14.
 TIERS, Cornelius, 131.
 Margaret, 131.
 Margaret A., 131.
 TIFFANY, Sarah, 70.
 TOONE, Mary, 12.
 Thurston, 12.

- TROTTER, Mary Farr, 126, 127.
 Mrs. William H., 127.
 William H., 127.
- TROWBRIDGE, Annie Marie, 56.
 Edith Sinclair, 56.
 Ephraim Burr, 56.
- TUCKERMAN, Anne Mercer, 107.
 Charles Sanders, 106.
 John Appleton, 106, 107.
 Katharine Susan, 106, 107.
 Ruth, 106.
- TURNER, Archibald, 42.
 Christina, 41, 42.
 John, 41, 42.
 Maria Eliza, 41.
 Timothy, 30.
- TURNURE, Elizabeth, 82.
- UNDERHILL, Phebe, 47.
- UXBRIDGE, EARL OF, 26.
- VALLEAU, Ann Maria, 39.
- VAN RENSSELAER, Barbara, 121.
 Catharine G., 89, 90.
 Dorothea, 121.
 Edith Bayard, 86.
 Katharine Boudinot, 86.
 Kiliaen, 85, 86, 120, 121.
 Melissa Atterbury, 86.
 Olive Atterbury, 85, 120.
 Olivia Phelps, 85.
 Roxana Wentworth, 86.
 Sarah, 85.
 Sarah Elizabeth, 85.
 William Patterson, 85.
 William Stephen, 86.
- WAGNER, ———, 9.
- WAINWRIGHT, Katharine Dexter, 105,
 106,
- WALES, PRINCE OF, 87.
- WALKER, Marguerite, 133.
- WALLOP, Edward John, 133.
 Jean, 133.
 Malcolm, 133.
 Oliver Malcolm, 133.
- WALSIN, Harry E., 49.
 Helen, 49.
- WALTER, Elizabeth Duryeau, 131.
 Emma Jerome, 131.
 Frank, 131.
- WARNER, ———, 65.
- WARWICK, Michael, 25.
- WATSON, Elizabeth, 49.
 Henry, 49.
- WATTS, Grace, 23.
- WEDDING, Mary, 22.
 Thomas, 22.
- WELLES, E. Stanley, 137.
- WENTWORTH, Roxana, 86.
- WEST, Benjamin C., 92.
 Edith L., 92.
 Evelyn Audubon, 92.
 Evelyn Elizabeth, 92.
 Harry K., 92.
- WESTINGHOUSE, George, 95, 96.
- WESTON, Catherine Boudinot, 83, 84.
 Clara Frances, 83.
 Edith, 83.
 Elizabeth B., 83.
 Emma, 84.
 Frederick, 83.
 Frederick Willoughby, 84, 118.
 Kingsley Whitcomb, 118.
 Mary Stimson, 84, 118, 119.
 Phyllis, 118.
 Sarah Chauncey, 83.
 Theodore, 83, 84, 118.
 Theodore Winthrop, 83.
- WHEELER, Candace, 77.
 Candace T., 77, 78.
 Thomas M., 77.
- WHITCOMB, Charles M., 118.
 Fanny K., 118.
 Phyllis, 118.
- WHITE, Charles Attwood, 78.
 Elizabeth, 16.
 Frances Seldon, 78.
 Mabel Wellington, 78.
 Stanford, 65.
 Thomas, 16.
- WHITNEY, James, 25.
 Sarah, 25.
- WILLIAMS, ———, 43.
 Folkestone, 10.
 Nancy, 94.
 William Pierrepont, 82.

- WILSON, Mary Ann, 57.
 Sarah Ann, 57.
 Stephen, 57.
- WINCKLES, Margaret, 11.
 Richard, 11.
- WINTHROP, Elizabeth, 83.
 Francis Bayard, 83.
 Sarah Chauncey, 83.
- WOOD, Eleanor Muriel, 73.
 George, 27.
- WOODHOUSE, Elizabeth, 36.
 Sarah, 29.
- WOOLDRIDGE, Susan R., 137.
- WOOLSEY, ———, 34.
 Elizabeth, 83.
- WOOLSTON, Elizabeth, 22.
 Stephen, 22.
- WRIGHT, Annie, 36.
 Eleanor, 36.
 Eliza Bell, 50.
 Elizabeth, 36.
 Ella, 48.
 Emily, 47, 48.
 Hannah, 36, 47.
 Hugh, 50.
 Sarah, 29, 31, 36, 48, 90.
 Thomas, 36.
 William, 36, 47, 48.
- YONGE, ———, 9.
- YOUNG, George J., 92.
 Marion Wayman, 92.
 Wayman, 92.

